NASA HEADQUARTERS CODE Q SPACE FLIGHT RISK DATA COLLECTION/ANALYSIS PROJECT **FINAL REPORT** # **RISK AND RELIABILITY** **DATABASE** May 11, 1994 Unclas 63/15 0008784 (NASA-CR-195879) SPACE FLIGHT RIS DATA COLLECTION AND ANALYSIS PROJECT: RISK AND RELIABILITY # NASA Space Flight Risk Data Collection/Analysis Project # **FINAL REPORT** #### Prepared For: NASA Headquarters, Code Q 300 E Street, S.W. Washington, DC 20546 #### Prepared By: Dimensions International, Incorporated 4501 Ford Avenue, Suite 1200 Alexandria, Virginia 22302 and Science Applications International Corporation 8 West 40th Street, 14th Floor New York, New York 10018 #### TABLE OF CONTENTS | <u>Paragraph</u> | Description | <u>Page</u> | |------------------|---|-------------| | 1.0 | PURPOSE | 1 | | 2.0 | BACKGROUND | 1 | | 2.1 | Project Summary | . 3 | | 2.2 | Project Process | 4 | | 3.0 | DATA PRODUCTS | 6 | | 3.1 | Launch Vehicle Notebooks | 6 | | 3.1.1 | Notebook I | 7 | | 3.1.2 | Notebook II | 7 | | 3.1.3 | Notebook III | 7 | | 3.1.4 | Notebook IV | 8 | | 3.1.5 | Notebook V | 8 | | 3.1.6 | Notebook VI | 8 | | 3.1.7 | Data Encoding Worksheets | 9 | | 3.1.8
3.1.8.1 | Data Analysis Summary Reports | 11 | | 3.1.6.1 | Failure Probability Confidence Measure Typical Graphs | 11
14 | | 3.1.9 | Database Files | 17 | | 3.2.1 | Data Encoding Database Files | 17 | | 3.2.2 | Risk and Reliability Database | 22 | | 4.0 | OVERVIEW OF LAUNCH VEHICLES | 22 | | 4.1 | Atlas | 22 | | 4.2 | Brilliant Pebbles | 25 | | 4.3 | Delta | 26 | | 4.4 | Gemini | 29 | | 4.5 | Jupiter/Juno | 30 | | 4.6 | Pershing II | 30 | | 4.7 | Polaris | 31 | | 4.8 | Prospector (Joust) | 32 | | 4.9 | Red Tigress I & II | 32 | | 4.10 | Saturn | 33 | | 4.11 | Space Shuttle | 33 | | 4.12 | Starbird | 34 | | 4.13 | TMD Countermeasure | 34 | # TABLE OF CONTENTS | <u>Paragraph</u> | <u>Description</u> | <u>Page</u> | |------------------|--|-------------| | 4.14 | Vanguard | 34 | | 5.0 | SUMMARY | 35 | | 5.1 | Failure Summary | 35 | | 5.1.1 | Launch Vehicle Failure Probabilities | 36 | | 5.1.2 | Generic Failure Totals | 37 | | 5.1.3 | Failure Sequence | 40 | | 5.2 | Preliminary Analysis | 41 | | 5.2.1 | Preliminary Reliability Trend Analysis | 42 | | 5.2.1.1 | Weighted Moving Average Reliability | 43 | | 5.2.2 | Relative Risk Analysis | 46 | | 5.2.2.1 | Relative Risk of Unmanned Missions | 47 | | 5.2.2.2 | Relative Risk of SRMs | 48 | | 6.0 | APPLICATION | 50 | | 6.1 | Probabilistic Risk Assessments (PRAs) | 51 | | 6.2 | Failure Mode Effects Analysis (FMEA) | 52 | | 6.3 | Criticality Analysis | 52 | | 6.4 | Application of Bayes' Theorem | 53 | | 7.0 | RECOMMENDATIONS | 55 | | | REFERENCES | 5 <i>7</i> | | | | | | <u>Apendices</u> | <u>Description</u> | |------------------|---| | Α | DATA ENCODING DATABASE PARTIAL PRINTOUT | | В | RISK AND RELIABILITY DATABASE | ### LIST OF FIGURES | <u>Figure</u> | <u>Description</u> | <u>Page</u> | |---------------|---|-------------| | 2-1 | Data Encoding Worksheet | 4 | | 2-2 | Space Flight Risk Data Collection and Analysis Project Team | 3 | | 2-3 | Data Collection and Analysis process | 3
5 | | 3-1 | Atlas Data Analysis Summary Report (Page 1 of 9) | 13 | | 3-2 | Atlas Ratio of Successes to Launches by Launch | 15 | | 3-3 | Atlas Ratio of Successes to Launches by Date | 16 | | 3-4 | Data encoding database diskettes | 19 | | 4-1 | Atlas Launch Vehicle Configurations | 23 | | 4-2 | Delta Launch Vehicle Configurations | 26 | | 5-1 | Launch failures in the database | 37 | | 5-2 | Launch Vehicle Failure Probability Estimates | 38 | | 5-3 | Generic System Failures | 39 | | 5-4 | Generic Subsystem Failures | 40 | | 5-5 | Generic Component Failures | 41 | | 5-6 | Summary of stage failures | 42 | | 5-7 | 45th Space Wing Launch Record | 43 | | 5-8 | 45th Space Wing Launch Reliability | 45 | # LIST OF TABLES | <u>Table</u> | <u>Description</u> | <u>Page</u> | |--------------|--------------------------------------|-------------| | 3-1 | Launch Vehicle Notebooks | 6 | | 3-2 | Failure Severity Classifications | 10 | | 3-3 | Comprehensive Data Encoding Database | 21 | | 4-1 | Atlas Configuration Descriptions | 24 | | 4-2 | Delta Modifications | 27 | | 5-1 | Total Launch Failures | 36 | | 5-2 | Summary of Vehicle Types | 49 | | 6-1 | Scenario List | 51 | Dimensions International, Incorporated 4501 Ford Avenue, Suite 1200 Alexandria, Virginia 22302 #### 1.0 PURPOSE The focus of the NASA "Space Flight Risk Data Collection and Analysis" project was to acquire and evaluate space flight data with the express purpose of establishing a database containing measurements of specific risk assessment-reliability-availability-maintainability-supportability (RRAMS) parameters. The developed comprehensive RRAMS database will support the performance of future NASA and aerospace industry risk and reliability studies. Launch performance record archives and other launch reports maintained by the Range Safety Office (RSO) of the 45th Space Wing (formerly Eastern Space and Missile Command - ESMC) at Patrick Air Force Base served as the initial source for acquiring data to implement the development of the database. Other sources, such as, the Western Space and Missile Command (WSMC) or Wallops Space Flight Center might provide additional avenues for supplementing the database in the future. One of the primary goals has been to acquire unprocessed information relating to the reliability and availability of launch vehicles and the subsystems and components thereof from the 45th Space Wing. After evaluating and analyzing this information, it was encoded in terms of parameters pertinent to ascertaining reliability and availability statistics, and then assembled into an appropriate database structure. The development of the risk and reliability database is recognized to be important not only to NASA but the aerospace community in general. It is essential to have an established source for obtaining risk and reliability estimates as a prelude for conducting formalized reliability and risk assessment studies. In addition, a proven database source offers a mean for improving the risk and reliability analyses currently being performed on aerospace systems. The database system developed as part of the "NASA Space Flight Risk Data Collection and Analysis" project forms the building block and initial stepping stone for increasing the accuracy of NASA's risk and reliability measurements. #### 2.0 BACKGROUND Dimensions International (DI) and its subcontractor, Science Applications International Dimensions International, Incorporated 4501 Ford Avenue, Suite 1200 Alexandria, Virginia 22302 Corporation (SAIC) began work on the "NASA Space Flight Risk Data Collection and Analysis" project in mid-May 1993. Initial work involved project planning and coordination between team member participants. Next, the project team visited the 45th Space Wing at Patrick Air Force Base, Florida in early June 1993 to acquire data and meet with range safety personnel. The 45th Space Wing trip resulted in the compilation of a large set of unprocessed launch performance reports covering several different launches by various launch vehicles. The launch vehicles for which data was obtained included the following: Atlas/Centaur, Apollo/Saturn, Brilliant Pebbles, Delta, Gemini, Jupiter/Juno, Redstone, Polaris, Pershing, Prospector (Joust), Red Tigress, Space Shuttle, Starbird, TMD Countermeasure Mitigation, and Vanguard. After reproducing the unprocessed data packages, DI/SAIC divided the data sets and returned them to their separate facilities for analysis and processing. After formally organizing the raw data, the project team undertook an extensive review process. Following this, several meetings and telephone conversations were held between DI, SAIC and NASA personnel to determine the appropriate and feasible failure parameters to be extracted from the data sets. This information resulted in the creation of a data encoding worksheet form (ref. Figure 2-1) used by the data analysts in extracting specific facts from the data sets. A second review of the raw launch vehicle data sets resulted in the initial development of an organized set of launch vehicle data notebooks. Next, DI/SAIC developed and submitted a formalized "Data Analysis Plan." This plan described the approach and procedure the project team was to use in analyzing and evaluating the encoded information contained on the data encoding worksheets. In particular, it addressed the types of risk and reliability parameter measurements to be studied in reviewing the data sets. Also, it distinguished the specific statistic and probability computations to be made by the project analysts. DI and SAIC then used the guidelines furnished in the "Data Analysis Plan" to conduct comprehensive assessments of the data encoding worksheets. Launch vehicle notebooks were compiled containing the analysis results, the completed data encoding worksheets and the unprocessed launch vehicle performance records obtained from the 45th Space Wing. Similarly, computer database files were created for storing and maintaining the information contained on the data encoding worksheets. A separate database file was generated to incorporate the risk and reliability measurements computed for each launch vehicle, its systems, subsystems and components. ¹ 45th Space Wing Data Analysis Plan, DI-DAP-001 #### 2.1 Project Summary The NASA Space Flight Risk Data Collection and Analysis project brought together a collective team of experienced professionals knowledgeable in the field of risk and reliability engineering. Project team members included the Project Managers, Engineers and Data Analysts from Dimensions International, Incorporated (DI), the prime contractor and its subcontractor, Science Applications
International Corporation (SAIC), as well as the NASA Headquarters Risk Program Manager. Figure 2-2, depicts the overall structure of the project team and identifies the primary contributing representatives from each organization. Figure 2-2. Space Flight Risk Data Collection and Analysis Project Team Dimensions International, Incorporated 4501 Ford Avenue, Suite 1200 Alexandria, Virginia 22302 | LAUNCH VEHICLE | DATA ENCODING SHEET | PAGE: | |--|--|---------------------| | VEHICLE PROGRAM: | GENERATION OF VEHICLE: | DATA PAGE: | | | OTHER: | | | | TIME: | | | DURATION OF FLIGHT/TEST: | | (nominal) | | CONFIGURATION OF VEHICLE: | | • • • | | | | | | RSO EVALUATION: SUCCESS DVSAIC EVALUATION: SUCCESS | FAILURE PARTIAL UNKNO | | | SYSTEM: PROPULSION DIGUID | ☐ 3RD STG ☐ RE-ENTRY ☐ OTHI
DANCE ☐ STRUCTURAL ☐ SEPARATI
HER: | ON FLIGHT CONTROL | | FAILURE ANALYSIS: | | | | | | | | METEOROLOGICAL CONDITIONS: _ | | | | | | | | COMMENTS: | | | *TALO: Time After Lift Off in seconds Revision 2; Thu, Jul 22, 1993 Figure 2-1. Data Encoding Worksheet #### 2.2 Project Process The project team developed and used a formalized data collection and analysis process in taking the raw launch data, evaluating it, and generating a database containing certain risk and reliability estimates. This structured process is shown in Figure 2-3. The process was initiated with the acquisition of unprocessed launch performance Dimensions International, Incorporated 4501 Ford Avenue, Suite 1200 Alexandria, Virginia 22302 records and an assortment of data packages obtained from the 45th Space Wing at Patrick Air Force Base, Florida. This information was reproduced at the 45th Space Wing location and carried back to DI and SAIC facilities for analysis. An initial screening step was done at the two facilities to filter out materials deemed non-contributory to the database development process. The remaining information packages underwent a thorough review and evaluation process to identify failure data. Next, project team data analysts used a prescribed data encoding format (ref. Figure 2-1) to accurately and consistently extract specific information from the data packages. The encoded data was reduced further by compiling facts on vehicle failure types, conditions and totals. Probability and statistical calculations were made using the reduced data including component failure probabilities and uncertainty limits. Products resulting from the data collection and analysis process include computer database files, launch vehicle notebooks, reports, graphs and tables. The primary byproduct, computer database files, is discussed herein along with graphs and tables resulting from the databases. Figure 2-3. Data collection and analysis process Dimensions International, Incorporated 4501 Ford Avenue, Suite 1200 Alexandria, Virginia 22302 #### 3.0 DATA PRODUCTS As mentioned previously, two primary products, developed for delivery to NASA Headquarters, are resulting from conducting the formalized data collection and analysis process. They include launch vehicle notebooks and computer database files. The contents and makeup of each product is described in the succeeding sections. #### 3.1 Launch Vehicle Notebooks Six notebooks were assimilated and delivered to the NASA Headquarters Program Risk Manager. Notebooks were organized by launch vehicle types. However, launch vehicles with a small number of launches were integrated together into a single notebook. Table 3-1 provides a summary of the notebook contents. Typically, the notebooks are arranged to include a vehicle description, graphs depicting the reliability measurements; tables containing probability and statistical measurements; completed data encoding worksheets and copies of the original launch performance records acquired from the 45th Space Wing. Table 3-1. Launch Vehicle Notebooks | Notebook | Launch Vehicle(s) | |----------|----------------------| | ı | Delta | | 11 | Atlas | | 111 | Polaris | | IV | Pershing II | | V | Jupiter/Juno; Saturn | Dimensions International, Incorporated 4501 Ford Avenue, Suite 1200 Alexandria, Virginia 22302 | Notebook | Launch Vehicle(s) | |----------|--| | VI | Vanguard; Gemini; Space Shuttle; Red Tigress I; Red
Tigress II; Starbird; TMD Countermeasure Mitigation;
Brilliant Pebbles; Prospector (Joust) | #### 3.1.1 Notebook I Notebook I contains a compilation of information acquired and developed on the Delta launch vehicle. In particular, facts are included covering 179 Delta launches which occurred during the period of May 1960 to December 1992 from Cape Canaveral, Florida. Included in the notebook are graphs displaying the vehicle's success probabilities; tables summarizing the computed failure probabilities; completed data encoding worksheets; and copies of the acquired performance records. Also, a general description of the vehicle along with its history, as described by AIAA² is included. #### 3.1.2 Notebook II The composition of Notebook II includes information and facts on the launches of the Atlas vehicle. Launch performance records covering Atlas launches from Cape Canaveral, Florida during the period of June 1957 to March 1993 are included. Several different Atlas configurations, ranging from the original A vehicle to the I model, are covered. Also included are graphs depicting the vehicle's success probabilities; tables summarizing the computed failure probabilities; and completed data encoding worksheets. #### 3.1.3 Notebook III ²Isakowitz, Steven J., "<u>International Reference Guide to Space Launch Systems</u>", AIAA, 1991 Edition Dimensions International, Incorporated 4501 Ford Avenue, Suite 1200 Alexandria, Virginia 22302 Notebook III includes an assimilation of the information on the Polaris missile. Information and facts covering 140 Polaris launches are addressed. The launch period is from April 1957 to April 1965. Also contained in the notebook is a brief vehicle description; graphs displaying the vehicle's success probabilities; completed data encoding worksheets; and copies of the acquired performance records. Several unique annotations and findings are noted throughout the notebook based on Polaris submarine launches. #### 3.1.4 Notebook IV Pershing II launches during the period of July 1982 to March 1988 are covered in Notebook IV. In all, information on 43 launches is included. Also included are graphs depicting the vehicle's success rates; finished data encoding worksheets; and reproductions of the launch performance records acquired from the 45th Space Wing. #### 3.1.5 Notebook V Notebook V incorporates data acquired on the Jupiter/Juno and Saturn launch vehicles. Information included covers 46 Jupiter/Juno launches and 20 Saturn launches. Jupiter/Juno launches occurred during the period of March 1957 to January 1963. Similarly, Saturn launches took place during the period of October 1961 to April 1970. Graphs showing the vehicles' success probabilities; tables reiterating the computed failure probabilities; completed data encoding worksheets; and copies of the acquired performance records are contained in the notebook. #### 3.1.6 Notebook VI Notebook VI contains information and facts on several launch vehicles with a small number of launches or limited launch and/or failure information. This include facts and information on Vanguard, Gemini, Space Shuttle, Red Tigress I & II, Starbird, TMD Countermeasure Mitigation, Brilliant Pebbles and Prospector (Joust). Unlike the other notebooks, summary tables and graphs are not provided for all the vehicles. Vehicles with recent launches such as, Red Tigress, Starbird, TMD Countermeasure Mitigation, Dimensions International, Incorporated 4501 Ford Avenue, Suite 1200 Alexandria, Virginia 22302 Brilliant Pebbles and Prospector have experienced one to four launches total and therefore in most cases do not provide enough failure data to make meaningful failure calculations. #### 3.1.7 Data Encoding Worksheets Figure 2-1 shows a blank data encoding worksheet illustrating the format used in capturing specific information from the acquired launch performance records. The sheet is divided into two primary sections. The first section (or top portion of the form) provides an area for acquiring data on the launch itself. This includes space for identifying vehicle configuration, launch date, launch time, launch pad, range and so on. The second section (or lower portion) captures specific information on the launch failures, such as, time of anomaly/failure, failure mode, failure analysis and so on. The data encoding worksheets were completed by the DI and SAIC data analysts in reviewing and evaluating the launch performance records. Each worksheet corresponds to a specific launch performance record as noted by the Data Page box provided in the upper right-hand corner. During the evaluation of the launch performance records the DI and SAIC data analysts went through several evaluation iterations. The first iteration involved an assessment of the launch vehicle's performance. Subsequent passes through the data was made with the aim of evaluaing the performance of the vehicle's lower level elements (i.e., stages, systems, subsystems, and components). Equipment performance was assessed in terms success or failure. The DI/SAIC Evaluation block on the data encoding worksheets was annotated based on the analysts' assessment. Each iteration through the analysis process was conducted independent of the preceeding iterations. In this way, the analysts evaluated the performance of the lower level equipment elements (i.e., stages, systems, subsystems, and components) on their own merit. Thus, an incipient system failure resulting from a degraded
subsystem and catastrophic component failure is analyzed as such. Failure severities were classified into one of three categories in evaluating the launch performance records. These categories include **Catastrophic**, **Degraded**, and **Incipient**. The definition of the failure categories, tailored from definitions given in the IEEE Dimensions International, Incorporated 4501 Ford Avenue, Suite 1200 Alexandria, Virginia 22302 Standard³ are summarized in Table 3-2. Table 3-2. Failure Severity Classifications | FAILURE
SEVERITY | EQUIPMENT
LEVEL | DESCRIPTION | | | | |---------------------|--------------------|---|--|--|--| | Catastrophic | Vehicle | Mission not accomplished. Examples include destroying the vehicle and not placing the satellite in an useable orbit. | | | | | | Stage | Stage fails to perform its intended function. Failure severity relates directly to the vehicle level. | | | | | | System | System fails to perform its intended function. Failure severity is only related to the system and not its impact on the stage or vehicle. | | | | | | Subsystem | Subsystem fails to perform its intended function. Failure severity is only related to the subsystem and not its impact on the system, stage or vehicle. | | | | | | Component | Component fails to perform its intended function. Failure severity is only related to the component and not its impact on the subsystem, system, stage or vehicle. | | | | | Degraded | Vehicle | The mission, as planned, was not accomplished but was ultimately successful. An example includes placing satellite in wrong orbit. | | | | | | Stage | Stage performance is lowered. An example would be when a stage fails to reach its proper altitude due to a guidance problem, however, it reaches an altitude high enough, so that the satellite could later be placed in a useable orbit. | | | | | | System | System performance is lowered. An example is the propulsion system not delivering its design thrust. | | | | | | Subsystem | Subsystem performance is lowered. Failure severity is only related to the subsystem and not its impact on the system, stage or vehicle. | | | | ³ IEEE Std 500-1984 Appendix A Dimensions International, Incorporated 4501 Ford Avenue, Suite 1200 Alexandria, Virginia 22302 | FAILURE
SEVERITY | EQUIPMENT
LEVEL | DESCRIPTION | |---------------------|--------------------|--| | | Component | Component performance is lowered. An example is an engine turbo pump failing to reach its design flow rate. | | Incipient | Vehicle | Impact on the mission is insignificant. | | | Stage | Impact on the stage is insignificant. An example includes a stage failing to reach its proper altitude due to the guidance system malfunctioning, however it does reach an altitude where the satellite can later be placed in its proper orbit. | | | System | Impact on the system is insignificant. An example is when the propulsion system causes uneven thrust. | | | Subsystem | Impact on the subsystem is insignificant. An example is an engine experiencing POGO. | | | Component | Impact on the component is insignificant. An example is a turbo pump exhibiting minor vibrations. | #### 3.1.8 Data Analysis Summary Reports Failure probabilities are summarized in a tabular format and referenced in the notebooks as a "Data Analysis Summary Report" (ref. Figure 3-1). The information presented in the tables represent a compilation of the analysts' assessment of the failure information contained in the data encoding worksheets. Failure probabilities, based on the number of launch attempts described in the launch performance records, include data at the vehicle, stage, system, subsystem and component levels. Typically the tables include the number of failures, mean and median failure probabilities, upper and lower confidence boundaries, and estimating error factors. #### 3.1.8.1 Failure Probability Confidence Measure Data contained in the launch performance records does not lend itself for computing time-related reliability estimates. Very few of the launch performance records contain Dimensions International, Incorporated 4501 Ford Avenue, Suite 1200 Alexandria, Virginia 22302 information that identifies the specific time when a failure occurs. Some of the time-related failure facts that are provided do not indicate when some of the lower level elements (i.e., system, subsystem and components) failed. Much of this results from the early vehicles not having adequate instrumentation to pinpoint when failures occurred. Therefore, time-independent failure probabilities were calculated, and included in the *Data Analysis Summary Report* tables. The failure probabilities are estimated based on the number of launch attempts. Mean failure probabilities are calculated by dividing the number of failures by the total number of launch records. For example, the Polaris missile have 51 vehicle-level catastrophic failures identified in the data set of 140 launch records. Therefore, the launch vehicle's mean catastrophic failure probability is ${51/140}$ or 3.64E-01. A classical data confidence measure based on the F and Chi-square distributions is used to determine the confidence boundary for the failure probabilities. The F (ref. equation 1) and Chi-square (ref. equation 2) expressions are furnished below. When the difference between the number of launches and failures is small (i.e., less than 100) then the F-distribution is applied. Similarly, when the difference is large (i.e., greater than 100) then the chi-square expression is used. | | | DATA
ATLAS FA | DATA ANALYSIS SUMMARY REPORT
LAS FAILURES PER LAUNCH ATTEMPT | PORT
ITEMPT | | | | | | |-----------------|----------------------------|--|---|-----------------------|---------|---------|---------|---------|-----------------| | Vehicle
Code | Level/
Severity
Code | Vehicle/Stage/System/Subsystem/Component | Failure Severity | Number of
Failures | Mean | Median | 95th | Sth | Error
Factor | | | | TOTAL FAILURES | | | | | | | | | ٧ | Λ | TOTAL ATLAS FAILURES | TOTAL FAILURES | 78 | 3.63E-1 | 3.65E-1 | 4.20E-1 | 3.08E-1 | 1.35 | | A | VA | TOTAL ATLAS CATASTROPHIC FAILURES | CATASTROPHIC FAILURES | 54 | 2.51E-1 | 2.54E-1 | 3.05E-1 | 2.03E-1 | 1.40 | | A | VB | TOTAL ATLAS DEGRADED FAILURES | DEGRADED FAILURES | 11 | 5.12E-2 | 5.04E-2 | 8.47E-2 | 2.87E-2 | 1.78 | | А | vc | TOTAL ATLAS INCIPIENT FAILURES | INCIPIENT FAILURES | 13 | 6.05E-2 | 6.36E-2 | 9.61E-2 | 3.58E-2 | 1.72 | | ٧ | VI | ATLAS A FAILURES | TOTAL FAILURES | 5 | 2.33E-2 | 2.64E-2 | 4.89E-2 | 9.20E-3 | 2.20 | | ٧ | VIA | ATLAS A FAILURES | CATASTROPHIC FAILURES | 4 | 1.86E-2 | 2.17E-2 | 4.26E-2 | 6.40E-3 | 2.38 | | ٧ | VIB | ATLAS A FAILURES | DEGRADED FAILURES | 1 | 4.70E-3 | 7.81E-3 | 2.21E-2 | 2.00E-4 | 4.73 | | A | V2 | ATLAS B FAILURES | TOTAL FAILURES | 9 | 2.79E-2 | 3.10E-2 | 5.51E-2 | 1.22E-2 | 2.08 | | Α | V2A | ATLAS B FAILURES | CATASTROPHIC FAILURES | 4 | 1.86E-2 | 2.17E-2 | 4.26E-2 | 6.40E-3 | 2.38 | | Α | V2C | ATLAS B FAILURES | INCIPIENT FAILURES | 2 | 9.30E-3 | 1.24E-2 | 2.93E-2 | 1.70E-3 | 3.21 | | A | V3 | ATLAS C FAILURES | TOTAL FAILURES | 5 | 2.33E-2 | 2.64E-2 | 4.89E-2 | 9.20E-3 | 2.20 | | ٧ | V3A | ATLAS C FAILURES | CATASTROPHIC FAILURES | 4 | 1.86E-2 | 2.17E-2 | 4.26E-2 | 6.40E-3 | 2.38 | | A | V3C | ATLAS C FAILURES | INCIPIENT FAILURES | 1 | 4.70E-3 | 7.81E-3 | 2.21E-2 | 2.00E-4 | 4.73 | | A | ٧4 | ATLAS D FAILURES | TOTAL FAILURES | 32 | 1.49E-1 | 1.52E-1 | 2.00E-1 | 1.08E-1 | 1.50 | | A | V4A | ATLAS D FAILURES | CATASTROPHIC FAILURES | 21 | 9.77E-2 | 1.01E-1 | 1.41E-1 | 6.55E-2 | 1.59 | | ٧ | V4B | ATLAS D FAILURES | DEGRADED FAILURES | 7 | 3.26E-2 | 3.57E-2 | 6.12E-2 | 1.53E-2 | 1.99 | | ٧ | V4C | ATLAS D FAILURES | INCIPIENT FAILURES | 4 | 1.86E-2 | 2.17E-2 | 4.26E-2 | 6.40E-3 | 2.38 | Figure 3-1. Atlas Data Analysis Summary Report (Page 1 of 9) Dimensions International, Incorporated 4501 Ford Avenue, Suite 1200 Alexandria, Virginia 22302 $$\frac{[f][F_{0.05}(2f;2L-2f+2)]}{[L-f]+1+[f][F_{0.05}(2f;2L-2f+2)]} \le P_L \le \frac{[f+1][F_{0.95}(2f+2,2L-2f)]}{[L-f]+[f+1][F_{0.95}(2f+2,2L-2f)]} \tag{1}$$ $$\frac{\chi_{0.05}^2(2f)}{(2L)} \leq P_L \leq \frac{\chi_{0.95}^2(2f+2)}{(2L)}$$ (2) where, f is the number of failures and, L is the number of launches #### 3.1.9 Typical Graphs Two primary graphs are included in the notebooks for each launch vehicle. They include graphs of the *Ratio of Success to Launches* by launch sequence and by launch date. Depending on the performance of each individual vehicle, most graphs provided in the notebooks show an increasing or rising success rate as you move from left to right on both graphs. This partly results from the fact that the increasing number of launches, as you go from left to right, diminish the effect of the failures. Also, it results from a general reliability improvement that occurs over time (i.e., reliability growth). Two examples of the graphs contained in the data notebooks are shown in Figures 3-2 and 3-3. Figure 3-2 depicts the plot of success ratio to launch sequence for the Atlas launch vehicle. Two plots are provided. The top graph shows the success ratio when it is computed based on catastrophic failures only and the second (or lower) graph illustrates the case when the success ratio is calculated using all failures (i.e., catastrophic, degraded and incipient). Similarly, Figure 3-3 displays the two Atlas success ratio graphs when
they are plotted against the date of launch. Dimensions International, Incorporated 4501 Ford Avenue, Suite 1200 Alexandria, Virginia 22302 # ATLAS RATIO OF SUCCESSES TO LAUNCHES BY LAUNCH (FOR 45TH SPACE WING DATA ONLY) Figure 3-2. Atlas Ratio of Successes to Launches by Launch Dimensions International, Incorporated 4501 Ford Avenue, Suite 1200 Alexandria, Virginia 22302 # ATLAS RATIO OF SUCCESSES TO LAUNCHES BY DATE OF LAUNCH (FOR 45TH SPACE WING DATA ONLY) Figure 3-3. Atlas Ratio of Successes to Launches by Date Dimensions International, Incorporated 4501 Ford Avenue, Suite 1200 Alexandria, Virginia 22302 #### 3.2 <u>Database Files</u> Two types of database files have been developed as part of the launch vehicle database system. The first type incorporates information contained in the data encoding worksheets. The second type assimilates the reliability calculations and statistical uncertainties determined for the different launch vehicles and their subsystems and components. All computer files are structured using a dBase III Plus⁴ compatible format based on guidance provided by the NASA Program Risk Manager. The database files developed herein represent a unique consortium of space flight data. Much of the historical information collected and assimilated on the different launch vehicles is located in only one other source, that being the 45th Space Wing data files. The distinction of partial failures for the space flight components (i.e., degraded and incipient failure categories) cannot be found in any other sources. Thus, these database files are distinctive in several ways. In particular, this electronic storage medium permits easy searches for particular facts; allows information to be tracked; and makes the space flight data more accessible to more users. Also, the assimilation of this unique data set will ultimately foster improved risk and reliability studies. #### 3.2.1 Data Encoding Database Files A total of eleven dBase III database files have been created to store the information contained on 11 of the launch vehicles' completed data encoding worksheets. These 11 files are organized into seven (7) individual 3½ inch high-density diskettes. Figure 3-4 shows the distribution of data encoding database diskettes. Similar to the launch vehicle notebooks' organization, described in Table 3-1, the data encoding database diskettes are arranged such that six diskettes coincide with the six launch vehicle notebooks. The seventh diskette contains a comprehensive database file that is a accumulation of all the records contained in the individual database files. Because of its large memory requirements, the comprehensive database file has been compressed and archived using Pkzip⁵ to accomodate storing it on a single diskette. To gain ⁴ dBase III Plus is a licensed trademark of Ashton-Tate Company ⁵Pkzip, copyright of Pkware, Incorporated Dimensions International, Incorporated 4501 Ford Avenue, Suite 1200 Alexandría, Virginia 22302 access to this file will require it to be extracted from its archive form. Use the following steps to extract and store the file into a hard-disk directory: - (1) Insert the "Comprehensive" database diskette in drive A. - (2) Type A: - (3) At the A > prompt, type pkunzip a:\dbaseiii\comp.zip c:\[dir]\[filename] Although the comprehensive database file contains the same information as that in the individual files, the individual launch vehicle databases are maintained to foster the development of these files. Since all vehicles have some unique characteristics, the separate database files apart from the comprehensive database, allows the user to restructure or tailor these databases based on the uniqueness of the vehicle. Table 3-3 presents an overview of the comprehensive data encoding database file. It also identifies the disk locations for the individual database files for various launch vehicles. In addition, it shows that data encoding information on 14 launch vehicle/missile types is included in the comprehensive database file. Also shown is the launch period covered and the number of records in the database for each vehicle type. In all, the comprehensive database file contains 714 records corresponding to an equal number of completed data encoding worksheets housed in the notebooks. Provided in Appendix A is a partial listing of the total comprehensive database file. The dBase III database files are being translated into the more current dBase IV format and will be organized using the structure shown below. Twenty-eight of the database fields listed correspond directly to data available on the data encoding worksheets (ref. Figure 2-1). Fields 27 (Root_Cause) and 28 (Cmmn_failr) were added to the database after the encoding worksheet format was established. These two fields contain useful information such as failure root causes and common or related failure events. **Fields 1, 2,** and **3** are character fields housing information on the vehicle identification. Two different page numbers are annotated on the data encoding worksheets. The page numbers are stored in **Fields 4** and **5**. Encoding page numbers (*ENCD_PAGE*) correspond to the page numbers in the notebook. Data page numbers (*DATA_PAGE*) coincide with the launch performance record page numbers in the notebook. **Fields 6-15** contain information on the launch. This includes the launch pad (*LNCH_FRM*), Dimensions International, Incorporated 4501 Ford Avenue, Suite 1200 Alexandria, Virginia 22302 Figure 3-4. Data encoding database diskettes launch date (LNCH_DATE), launch time (LNCH_TIME) and its time standard (TIME_STD), flight duration (FLT_DUR) and its units of measure (DUR_UNITS), nominal flight range (RANGE) and its units of measure (RANGE-UNIT), and the flight trajectory inclination (INCLNTN) and its units of measure (INCL_UNIT). A narrative on the vehicle configuration is provided in Field 16 (VEH_CNFG). Fields 17 and 18 have a single character format for anotating the Range Safety Officer (RSO) and the project team analyst's assessment of the launch performance. One of four possible characters are typically supplied. They include "S" for success, "F" for failure, "P" for partial failure, and "U" for unknown. Based on the availability of information, data is primarily provided in Fields 19-29 for those cases when the launch was determined by the data analysts to be non-successful. Fields 19 and 20 furnish information on the time within the launch when the failure occurred (ANOM_TIME) and its units of measure (TIME_MEAS). Details, when appropriate, on the stage, system, subsystem and component that failed are given in Fields 21-24. Field 25 (FAIL_MODE) contains failure mode data for the lowest-indentured identified failure item. Also, information regarding the results of the failure analysis is furnished in Field 26 (FAIL_ANAL). Dimensions International, Incorporated 4501 Ford Avenue, Suite 1200 Alexandria, Virginia 22302 Several categories of failure root causes were used in assessing the launch vehicle failures contained in the database. These include abnormal equipment stresses, poor workmanship, defective materials, operator or human error and design deficiencies. In most cases the launch performance records do not provide sufficient information as to the failure root cause, however, in several instances the information is inferred. **Field 27** (*ROOT_CAUSE*) contains information on identified failure root causes. To support potential future common cause and dependent failure analyses that may be performed, information on related failures are supplied in **Field 28** (CMMN_FAILR). Data page numbers (DATA_PAGE) of other launches exhibiting similar failure characteristics are included in this field. Meteorological conditions at the time of the launch are described in **Field 29** (*MET_COND*). In addition, **Field 30** furnishes comments and remarks deemed appropriate by the data analysts. Typical comments might address unique features pertaining to the launch. | Number | of data reco | ords: | 714 | | | |--------|--------------|-----------|-------|-----|-------| | Field | Field Name | Type | Width | Dec | Index | | 1 | VEH_PROG | Character | 50 | | N | | 2 | VEH GEN1 | Character | 30 | | N | | 3 | VEH_GEN2 | Character | 25 | | N | | 4 | ENCD_PAGE | Character | 6 | | N | | 5 | DATA_PAGE | Character | 6 | | N | | 6 | LNCH_FRM | Character | 12 | | N | | 7 | LNCH_DATE | Date | 8 | | N | | 8 | LNCH_TIME | | 16 | | N | | 9 | TIME_STD | Character | 3 | | N | | 10 | FLT_DUR | Numeric | 10 | 2 | N | | 11 | DUR_UNITS | Character | 8 | | N | | 12 | RANGE | Numeric | 11 | 2 | N | | 13 | RANGE_UNIT | Character | 6 | | N | | 14 | INCLNTN | Character | 8 | | N | | 15 | INCL_UNIT | Character | 10 | | N | | 16 | VEH_CNFG | Memo | 10 | | N | | 17 | RSO_EVAL | Character | 1 | | N | | 18 | ANL_EVAL | Character | 1 | | N | | 19 | ANOM_TIME | Numeric | 18 | 2 | N | | 20 | TIME_MEAS | Character | 6 | | N | | 21 | STAGE | Character | 20 | | N | | 22 | SYSTEM | Character | 32 | | N | | 23 | SUBSYS | Character | 90 | | N | | 24 | COMPNT | Character | 90 | | N | | 25 | FAIL_MODE | Memo | 10 | | N | | 26 | FAIL_ANAL | Memo | 10 | | N | | 27 | ROOT_CAUSE | Character | 65 | | N | | 28 | CMMN_FAILR | Character | 25 | | N | | 29 | MET_COND | Character | 60 | | N | | 30 | COMMENTS | Memo | 10 | | N | Dimensions International, Incorporated 4501 Ford Avenue, Suite 1200 Alexandria, Virginia 22302 Table 3-3. Comprehensive Data Encoding Database | Launch Vehicle | Database
Diskette | Individual
Database
File | Launch Period Covered in Database | Launches
Covered in
Database | Prominent Vehicle Configuration in Database | |-----------------------|----------------------|--------------------------------|-----------------------------------|------------------------------------|---| | Apollo/Saturn | V | saturn.dbf | 1961-1970 | 20 | 2 or 3
liquid stages w/ Lunar module. | | Atlas | II | atlas.dbf | 1957-1993 | 215 | 1½ liquid stages with Centaur or Agena upperstage. | | Brilliant Pebbles | VI | otrlv.dbf | 1992 | 1 | CASTOR IV-A 1st stage, ORBUS 2nd stage. | | Delta | I | delta.dbf | 1960-1992 | 179 | 3 liquid stages w/ various quantities of strap-on CASTOR SRMs. | | Gemini | VI | gemini.dbf | 1964-1965 | 3 | 2 liquid stages. | | Jupiter/Juno | V | jupjuno.dbf | 1957-1963 | 46 | Liquid 1st stage, down-scaled Sergeant 2nd and 3rd stages. | | Pershing II | IV | prshng2.dbf | 1982-1988 | 43 | 2 stage solid propellant rocket. | | Polaris | 111 | polaris.dbf | 1957-1965 | 140 | Sub-launched 2 stage solid propellant missile. | | Prospector | VI | otrlv.dbf | 1991 | 1 | Single stage CASTOR IV-A solid rocket motor. | | Red Tigress I & II | VI | otrlv.dbf | 1991-1993 | 4 | TALO 1st stage, Sergeant 2nd stage, M57A1 3rd stage. | | Space Shuttle | VI | sts.dbf | 1981-1993 | 45 | Integrated Shuttle Vehicle, External Tank, 2 SRBs. | | Starbird | VI | otrlv.dbf | 1990 | 1 | TALO 1st stage, Sergeant 2nd stage, Orbus 3rd stage and Star 20B 4th stage. | | TMD
Countermeasure | VI | otrlv.dbf | 1993 | 2 | TALO 1st stage, Minuteman I 2nd stage. | | Vanguard | VI | vngrd.dbf | 1956-1959 | 14 | Viking sounding rocket 1st stage, Aerobee sounding rocket 2nd stage, SRM third stage. | | | TOTAL | | | 714 | AND COMPANY CONTRACTOR OF THE SAME | Dimensions International, Incorporated 4501 Ford Avenue, Suite 1200 Alexandria, Virginia 22302 #### 3.2.2 Risk and Reliability Database Risk and reliability figures of merit computed as a part of analyzing the 45th Space Wing data are stored in its own separate database file distinct from the Data Encoding database files. This includes a compilation of computed data and facts on the various vehicles and their components listed in Table 3-3. The database includes the following: vehicle identification, vehicle code, vehicle element, equipment description, failure severity, listing of failure modes, notebook related data pages, the number of failures, the number of records, mean and median reliability estimates, 95th and 5th upper and lower confidence boundaries, and error factors. Appendix B contains a printout of the complete space flight Risk and Reliability database. The Risk and Reliability database is related or associated with the Data Encoding database through the inputs provided in the "Related Data Pages" field. The unique page identifiers show the pages in the data encoding notebooks from which the information was derived. These same page numbers are included in the Data Encoding database in the "Data_Page" field. A single 3½ inch high-density diskette houses the complete Risk and Reliability database file. #### 4.0 OVERVIEW OF LAUNCH VEHICLES Table 3-3 depicts the fourteen launch vehicles or missiles contained in the database. Provided herein, where appropriate, is a brief overview and description of the launch vehicles addressed. In several cases very little information is available on the newer vehicles and thus only a sparse description can be provided. In other cases, a very good overview and summary is available for many of the common launch vehicles. #### 4.1 <u>Atlas</u> The Atlas space launch vehicles, manufactured by General Dynamics, derived from the Atlas Intercontinental Ballistic Missile (ICBM) series developed in the early-1950s. The primary one and one-half stage vehicle has played a major role in early lunar exploration activities. In particular, the early unmanned Ranger, Lunar Orbiter and Surveyor programs used Atlas vehicles. Also, the Mariner and Pioneer planetary Dimensions International, Incorporated 4501 Ford Avenue, Suite 1200 Alexandria, Virginia 22302 probes were launched by Atlas vehicles. Figure 4-1 depicts the Atlas evolution starting with the LV-3A in 1958 up to the IIAS in 1993. A description of the vehicle configurations is summarized in Table 4-1. The Atlas A, B, and C were developmental ICBMs. Atlas D, E, and F configurations were deployed as operational ICBMs during the 1960s. During that time, some Atlas Ds were modified as space launch vehicles in the LV-series. LV-3A, 3B, and 3C launch vehicles evolved from a modifiction of the basic D's vehicle structure and subsystems. Figure 4-1. Atlas Launch Vehicle Configurations⁶ The Standardized Launch Vehicle (SLV) series derived from a need to reduce lead times in transforming Atlas missiles to space launch vehicles. The SLV-series began with the SLV-3 vehicle, which used an Agena upper stage. From the SLV-series evolved the E, F, G and H vehicles. Eventually the I, II, IIA and IIAS configurations were developed with the aim of also supporting commercial launches. ⁶Graphics source: <u>International Reference Guide to Space Launch Systems</u>, Steven J. Isakowitz, 1991 Dimensions International, Incorporated 4501 Ford Avenue, Suite 1200 Alexandria, Virginia 22302 Atlas vehicles are fueled by a mixture of liquid oxygen (LOX) and kerosene (RP-1). Later configurations, such as, the IIASs also incorporate Castor IVAs solid rocket motors to provide added lift. The Atlas liquid fuel booster propulsion is provided by the Rocketdyne engine system, which includes a sustainer, vernier and two booster engines. In the Atlas II, IIA, IIAS vehicles, the vernier engine was replaced with a hydrazine roll control system. All engines are ignited prior to liftoff. During flight the booster section is jettisoned and lift is maintained by the sustainer engine until propellant depletion. Atlas vehicles are typically integrated with the Centaur upperstage vehicle. However, earlier flights used the Agena upperstage. Atlas is separated from the Centaur inflight by a pyrotechnic flexible linear shaped charged system attached to its interstage adapter. Preliminary results from this study show that the Atlas is a moderately reliable launch vehicle. Its overall mean success rate is computed to be approximately 75%. Table 4-1. Atlas Configuration Descriptions | Vehicle
Configuration | Description | | |--------------------------|--|--| | A | ICBM single stage test vehicle. | | | В, С | ICBM 1-1/2 stage test vehicle. | | | D | ICBM and later space launch vehicle. | | | E, F | Initially ICBM (1960), then a reentry test vehicle (1964), then a space launch vehicle (1968). | | | LV-3A | Same as D except Agena upper stage. | | | LV-3B | Same as D except man-rated for project Mercury. | | | SLV-3 | Same as LV-3A except reliability improvements implemented. | | | SLV-3A | Same as SLV-3 except stretched 117 inches. | | Dimensions International, Incorporated 4501 Ford Avenue, Suite 1200 Alexandria, Virginia 22302 | Vehicle
Configuration | Description | | |--------------------------|---|--| | LV-3C | Launched with Centaur D upper stage. | | | SLV-3C | Same as LV-3C except stretched 51 inches. | | | SLV-3D | Same as SLV-3C except Centaur upgraded to D-1A and Atlas electronics integrated with Centaur (no longer radio guidance). | | | G | Same as SLV-3D but Atlas lengthened 81 inches. | | | Н | Same as SLV-3D except with E/F avionics and no Centaur upper stage. | | | | Same as G except strengthened for 14 ft payload fairing, and ring laser gyro added. | | | 11 | Same as I except Atlas lengthened 108 inches, engines uprated, hydrazine roll control added, verniers deleted, and Centaur stretched 36 inches. | | | IIA | Same as II except Centaur RL-10s engines uprated to 20K lbs thrust and 6.5 seconds lsp increase from extendable RL-10 nozzles. | | | IIAS | Same as IIA except 4 Castor IVA strap-on SRMs added. | | #### 4.2 Brilliant Pebbles The Brilliant Pebbles launch vehicle is comprised of a Castor IV-A solid rocket motor first stage, an ORBUS 1 second stage, a Guidance/Control/Avionics (GCA), and a forward payload. Using monocoque and semi-monocoque structure design, Brilliant Pebbles is a relatively recent deployed launch vehicle. Only one launch is noted in the enclosed database files. The one launch noted in the database resulted in a catastrophic launch vehicle failure. Dimensions International, Incorporated 4501 Ford Avenue, Suite 1200 Alexandria, Virginia 22302 #### 4.3 Delta The Delta launch vehicle, developed by McDonnell Douglas Corporation, evolved from the U.S. Air Force's Thor Intermediate Range Ballistic Missile (IRBM) program (ref. Figure 4-2). The original Delta had a capacity for launching 100 pounds to Geostationary Transfer Orbit (GTO). Over the years it has continually matured and improved to support larger payloads. The current Delta II vehicles have a capacity of placing payloads in excess of 4,000 lbs in GTO. Delta evolution is summarized in Table 4-2, where its various configurations are shown. Figure 4-2. <u>Delta Launch Vehicle Configurations</u>⁷ As evidence by the information in Table 4-2, Delta has undergone several changes since its maiden launch in 1960. The 1960 Delta used a reconfigured Thor booster with a Rocketdyne MB-3 engine as its first stage, an Aerojet AJ10-118 second stage, and the Vanguard X-248 solid rocket motor as the third stage. Considerable changes occurred thereafter. Many modifications involved the use of additional strap-on solid rocket motors to accommodate increased payload capacities. Other changes have ⁷Graphics source: <u>International Reference Guide to Space Launch Systems</u>, Steven J. Isakowitz, 1991 Dimensions International, Incorporated 4501 Ford Avenue, Suite 1200 Alexandria, Virginia 22302 included stretched fuel tanks; and improved first, second, and third stage engines. Contemporary Delta designs incorporate a first stage with an engine system housing the Rocketdyne RS-27 main engine, and two Rocketdyne LR101-NA-11 vernier engines. The first stage contains the aft attachments for the
strap-on solid rocket motors. The RS-27 main engine provides a thrust capacity of 207,000 lbs. The two vernier engines furnish roll control during the main engine burn, and attitude control after main engine cutoff (MECO) and before second stage separation. Added thrust is provided by the strap-on solid rocket motors. Delta's second stage uses the Aerojet AJ10-118K engine fueled with nitrogen tetroxide and Aerozine 50 (A50) storable propellants. Gaseous helium is used for pressurization, and a nitrogen cold gas jet system furnishes attitude control during glide intervals and roll control during powered flight. Gimbals are hydraulically activated to provide pitch and yaw control. The third stage uses a Star-48B solid rocket mounted on a spin table. Prior to third-stage deployment, the stage and spacecraft are spun-up using spin rockets that rotates the assembly on a spin bearing. An ordnance sequencing system is used to release the third-stage and spacecraft after spin-up, when the Star-48B is ignited and to separate the spacecraft following the motor burn. Delta has proven to be a highly reliable launch vehicle. Its estimated mean success rate, calculated from data herein, is about 94%. Table 4-2. **Delta Modifications** | Vehicle | Modified
Stage | Modification | |---------|-------------------|--| | Delta | 1 | Modified Thor, MB-3 Block I engine. | | | 2 | Vanguard AJ10-1 118 propulsion system. | | | 3 | Vanguard X-248 motor. | Dimensions International, Incorporated 4501 Ford Avenue, Suite 1200 Alexandria, Virginia 22302 | Vehicle | Modified
Stage | Modification | |---------------------------|-------------------------|---| | Delta A | 1 | Engine replaced with MB-3 Block II. | | Delta B | 2 | Tanks lengthened, higher energy oxidizer used. | | Delta C | 3
PLF | Replaced with Scout X-258 motor. Bulbous replaced low drag. | | Delta D | 0 | Added 3 Thor-developed solid rocket motors (Castor I) | | Delta E | 0
1
2
3
PLF | Castor II replaced Castor I. MB-3 Block III replaced Block II. Propellant tanks widened. Replaced with USAF-developed FW-4 motor. Fairing enlarged to 65 in. diameter (from Agena). | | Delta J | 3 | TE-364-3 used. | | Delta L, M, N | 1 | Tanks lengthened, RP-1 tank widened. Varied - FW-4 (L). TE-364-3 (M). None(N) | | Delta M-6, N- | 0 | Six Castor II used. | | Delta 900 | 0 | Nine Castor II used. Replaced with Transtage AJ10-118F engine. | | Delta 1604 | 0 | Six Castor II employed.
TE-364-4 used. | | Delta 1910,
1913, 1914 | 0
3
PLF | Nine Castor II. Varied - None (1910), TE-364-3 (1913), TE-364-4 (1914). 96 in. diameter replaced 65 in. | Dimensions International, Incorporated 4501 Ford Avenue, Suite 1200 Alexandria, Virginia 22302 | Vehicle | Modified
Stage | Modification | |-------------|-------------------|--| | Delta 2310, | 0 | Three Castor II. | | 2313 | 1 | RS-27 replaced MB-3. | | | 2 | TR-201 engine replaced AJ10-118F. | | | 3 | Varied - None (2310), TE-364-3 (2313), TE-364-4 (2314). | | Delta 2910, | 0 | Nine Castor II. | | 2913, 2914 | 3 | Varied - None (2910), TE-364-3 (2913), TE-364-4 (2914). | | Delta 3910, | 0 | Nine Castor IV replaced Castor II. | | 3913, 3914 | 3 | Varied - None or PAM (3910), TE-364-3 (3913), TE-364-4 (3914). | | Delta 3920, | 2 | AJ10-118K engine replaced TR-201. | | 3924 | 3 | Varied - None or PAM (3920), TE-364-4 (3924). | | Delta 4920 | 0 | Castor IVA replaced Castor IV. | | | 1 | MB-3 replaced RS-27. | | Delta 5920 | 1 | RS-27 replaced MB-3 engine. | | Delta 6925 | 1 | Tanks lengthened 12ft. | | | 3 | STAR 48B motor used. | | | PLF | Bulbous. 114 in. diameter used. | | Delta 7925 | 0 | GEMs replaced Castor IVA. | | | 1 | RS-27A replaced RS-27 (12:1 expansion ratio). | #### 4.4 Gemini Development of the Gemini launch vehicle focused primarily on putting man in orbit. The launch vehicle consisted of two liquid stages, fueled with hydrazine and UDMH propellant. It included the Aerojet's propulsion system which was comprised of XLR_o 87-7 and XLR 91-7 engines, producing thrusts of 430,000 lbs and 100,000 lbs respectively. Dimensions International, Incorporated 4501 Ford Avenue, Suite 1200 Alexandria, Virginia 22302 Only three launches are noted in the database. All three were completely successful. #### 4.5 Jupiter/Juno Evolving out of the Redstone and Jupiter IRBM programs, Jupiter/Juno was developed in the early 1950s. Jupiter's initial configuration (Jupiter C) included a slightly longer stage one tank than the Redstone, 37.5 ft instead of 32.08 ft. The Jet Propulsion Laboratory (JPL) developed the second stage, which consisted of a cluster of 11 scaled-down Sergeant missiles, each 4 feet long and 6 inches in diameter. Each missile provided 1,600 lbs of thrust. Similarly, the third stage was comprised of three more scaled-down Sergeant missiles. By the late 1950s Jupiter was modified into Juno II as a means of providing a greater orbital capacity. As a first stage, the Juno used a Jupiter IRBM measuring 58 ft long and 105 inches in diameter. This stage used a Rocketdyne engine that burned LOX and RP-1 in providing 150,000 lbs of thrust. As with its predecessor, Juno II used the JPL-developed second stage consisting of a cluster of 11 scaled-down Sergeant missiles. The Jupiter/Juno series achieved two significant milestones in U.S. space flight. First, the Jupiter C was the first successful launcher of a U.S. satellite, Explorer 1 on February 1, 1958. Second, Juno II with Pioneer 3 as a payload, provided the first successful U.S. flyby of the Moon on December 6, 1958. All Jupiter/Juno launches occurred at the Cape Canaveral Air Force Station, Florida launch site. Thus, the database contained herein represent one of the few sources where launch information on these vehicles have been captured and organized. Based on the data acquired herein, Jupiter/Juno is said to have achieved moderate reliability results. Its estimated mean success rate is computed as 67%. #### 4.6 Pershing II The Pershing II is the second generation of the Pershing missile developed by Martin Marietta Orlando Aerospace Company. With a height of 35 feet, the two-stage solid Dimensions International, Incorporated 4501 Ford Avenue, Suite 1200 Alexandria, Virginia 22302 propellant rocket, typical payload included a terminally guided nuclear warhead. With an improved guidance system, the Pershing II was far more accurate than its Pershing I predecessor. It housed a radar system in its nose cone that compared target imagery with prestored computer images for inflight course adjustments. The medium-range missile, had a maximum range of 1200 miles and was primarily launched from mobile launchers at the Cape Canaveral Air Force Station, Florida. Unlike most missile programs, Pershing II was developed and produced concurrently. Several missiles were designated for "hot-shot" launches which implied the missiles were exposed to several hours of prelaunch environmental stresses. Typically this required the missile undergo two weeks of land-based manuevers, where it was driven over 1500 miles of dirt and paved roads and put through 50 countdown sequences. It was then broken down into its major parts, returned to the Missile Command at Redstone Arsenal and placed into a chamber where temperatures ranged from 110 to 160 degrees during a four-day period. The process was repeated, and then the missiles were kept at a constant 135 degrees for five days, followed by a "cold-soak" of the rocket motors at 5 degrees below zero for five days. Finally, the entire missiles were maintained in a heated plywood shelter at Cape Canaveral at a constant 91 degrees for two weeks before launch. With a computed mean success rate of 95%, the Pershing II proved to be highly reliable. Only two of the 43 launches documented in the database ended in a catastrophic failure. #### 4.7 Polaris The submarine launched Polaris ICBM weighs approximately 66,000 pounds and has a range of roughly 1,100 nautical miles. The two stage solid rocket missile contains an inertial guidance system. The payload is a reentry body, normally a warhead. Typically the missile is launched from a tube in the submarine, while the submarine is submerged. The missile is ejected from the launch tube with pressurized air and is forced to the surface where the first stage is ignited. It is guided to its target by the inertial guidance system. Once ejected, the missile does not require any commands (from either land-based stations or the submarine) to complete its mission. Missile Dimensions International, Incorporated 4501 Ford Avenue, Suite 1200 Alexandria, Virginia 22302 attitude is controlled by the use of several jetevators for the first stage and by a fluid injection thrust vector control system for the second stage. #### 4.8 Prospector (Joust) Prospector is a sophisticated guided single stage CASTOR IV-A solid propellant rocket designed to deliver small payload into sub-orbital flight. The rocket contains five primary elements including the nosecone, payload module, service module, Castor IVA motor and Aft skirt assembly. Housed inside the nosecone is a recovery system, floatation aid and recovery beacon and antennas. Similarly, the service module contains the Guidance and Control Computer (GCC), PCM Encoder, Rate Control System, Flight Termination, Inertial Guidance System, Telemetry system, and Electronics. The aft skirt assembly included a stabilization flare, air and jet vanes, and actuators. # 4.9 Red Tigressl & II Red Tigress I is a guided single stage solid propellant rocket designed to deliver small payloads into sub-orbital flight. The 29 ft. missile includes a nosecone section, payload module, M56A1 solid propellant motor and fin/aft
skirt structure. A Nozzle Control Unit (NCU) is used to guide the single stage missile. Red Tigress II consists of an unguided first stage Talos with a guided second stage Sergeant and guided third stage M57A1. The unguided first stage requires wind weighting techniques up to second stage ignition. The second stage Sergeant is guided using a combination of air and jet vanes mounted in the aft skirt structure. The third stage M57A1 is fully guided using a NCU and four vectorable nozzles. Red Tigress II has a separation system that includes V-bands with pyrotechnic release mechanisms for staging of the Talos, Sergeant and M57A1 motors, separation of the nose, and release of the payload module. It also includes a standardized guidance and control avionics package used by both the launch vehicle and the payload module attitude control. Dimensions International, Incorporated 4501 Ford Avenue, Suite 1200 Alexandria, Virginia 22302 #### 4.10 Saturn Saturn V was the last in the Saturn series which included Saturn I, Saturn IB and Saturn V. It included a S-IC first stage, a S-II second stage, a S-IVB third stage and an Instrumentation Unit (IU). Before its phase out in 1975, the Saturn vehicle accomplished several significant events including the Apollo missions to the moon and several rendezvous trips to the Skylab station. Saturn's S-IC stage was developed by Boeing Company and it contained five F-1 rocket engines. These engines were the most powerful liquid propellant engines ever flown. Rockwell designed and built the S-II second stage which was powered by five J-2 engines. Propellants for the J-2 engines were carried in a single fuel tank with a common bulkhead design and included an associated propellant utilization system to monitor propellant consumption. The McDonnell Douglas S-IVB third-stage was powered by a single J-2 engine. This stage also incorporated a single propellant tank with a common bulkhead design and a propellant utilization system. Major vehicle electronic units were housed in the Instrumentation Unit which was developed by IBM. These included telemetry, communications, tracking and crew safety systems. #### 4.11 Space Shuttle The Space Shuttle consists of a reusable delta-winged orbiter vehicle; two reusable solid propellant rocket boosters; and an expendable external tank containing liquid fuel for the orbiter's three main engines. Four orbital configurations are contained in NASA's inventory including Columbia, Discovery, Atlantis, and Endeavor (replacement vehicle for the Challenger). The shuttle's maiden launch took place on April 12, 1981 with a successful Columbia flight. Twenty-three subsequent flights were also successful up to the Challenger accident which took place on January 28, 1986. The delta-winged orbiter vehicle is designed as a reusable space transport vehicle. It contains a crew compartment which can accommodate up to seven crewmembers. It also has a 60 by 15 ft cargo bay which can accommodate payloads to be orbited in space or the spacelab module for conducting microgravity experiments. Propulsion is provided by the three Space Shuttle Main Engines (SSMEs) located in the aft fuselage. Fuel for the SSMEs are contained in the External Tank. Added in-flight thrust Dimensions International, Incorporated 4501 Ford Avenue, Suite 1200 Alexandria, Virginia 22302 is provided by the two solid rocket boosters which contribute 80 percent of the Space Shuttle's total lift-off thrust. #### 4.12 Starbird The Starbird consists of a Talos solid rocket first stage; a Sergeant solid second stage; an Orbus I third stage and a Star 20B fourth stage. The rocket includes a release hinged compression band fairing which houses the payload. It was designed to support the Strategic Defense Initiative (SDI) program by testing sensor suite ability and its capability for performing acquisition, track and discrimination. Only one launch is noted in the database. The Talos solid rocket first stage is manufactured by Hercules. The solid rocket was originally developed as the boost phase propulsion system for the AIM-8 Talos surface to air missile (SAM). It has since been incorporated into several launch vehicle designs. #### 4.13 TMD Countermeasure Early configurations of the TMD Countermeasure launch vehicles included a Talos first stage; a Minuteman I (Aries) second stage; a vented interstage unit connecting the two stages and a payload module assembly. The payload module include the guidance control and avionics (GCA) and flight test experiments (i.e., targets). In addition, the rocket includes a reentry vehicle. Four fins are attached to the aft end of the Talos and Aries motors for aerodynamic stability. #### 4.14 Vanguard The Vanguard rocket was derived from the Viking, a scientific sounding rocket whose technology grew out of the V-2 program. Viking was modified into the Vanguard through modifications which increased its capacity and added upper stages. Other changes included using a General Electric thrust motor in the first stage and switching from LOX and alcohol to LOX and RP-1 for fuel. The second stage, developed by Dimensions International, Incorporated 4501 Ford Avenue, Suite 1200 Alexandria, Virginia 22302 Aerojet, modified the Navy's Aerobee sounding rocket to produce 7,500 lbs of thrust using UDMH and white fuming nitric acid as propellants. A new solid-fuelded rocket, developed by Allegany Ballistics Laboratory (ABL) of the Hercules Powder Company, was used as the third stage. #### 5.0 SUMMARY The database files provided herein furnish sufficient information for conducting preliminary reliability and risk analyses on aerospace equipment. The databases can be sorted and query functions enacted to summarize specific pieces of information on component, subsystem, system and vehicle failures. Examples of the types of failure information that can be derived from the databases are given in the succeeding sections. An useful risk and reliability database will always remain in an incomplete state. Incomplete databases allow for growth and continuous improvements through the addition of better information over time. The database files furnished herein are incomplete, however, as noted previously, sufficient information is contained in them to support the performance of some preliminary reliability analyses. For example, failure totals and probabilities can be obtained which identify prominent equipment failures and offer some insight into failure trends. Through the use of the database query commands failure totals and probabilities for specific LV, system, subsystem and component types can be quickly acquired. #### 5.1 Failure Summary Table 5-1 provides a summary of the failure totals comprised in the Risk and Reliability database. This information is also presented in Figure 5-1 in the form of a pie chart. Table 5-1 outlines the number of launch failures by severity. Thus, based on the 716 launches documented in the Data Encoding database, 219 (or 30.6%) were deemed as failures or partial failures by the DI/SAIC data analysts. Out of the 219 failures, 146 were catastrophic, 44 degraded, 25 incipient and four were classified as unknown. The lightly shaded areas in the pie-chart highlight the proportion of failures typically overlooked in performing reliability analyses. Reliability engineers primarily consider Dimensions International, Incorporated 4501 Ford Avenue, Suite 1200 Alexandria, Virginia 22302 catastrophic failures, however, the inclusion of the failures in the gray areas (i.e., degraded, incipient and unknown) provide a more accurate reflection of the vehicle's performance. Table 5-1. Total Launch Failures | Failure Severity | Number of
Failures | |------------------|-----------------------| | Catastrophic | 146 | | Degraded | 44 | | Incipient | 25 | | Unknown | 4 | | Total | 219 | #### 5.1.1 Launch Vehicle Failure Probabilities Figure 5-2 shows the computed failure probabilities and uncertainty bounds for the individual launch vehicles. Moreover, the graph depicts the level of information available in the Risk and Reliability database file. The diagram shows in a comparative format the estimated unreliability or failure probabilities for the vehicles. In addition, each estimate's confidence bounds reflect the amount of data available in the database for the vehicle. Large confidence bounds, such as TMDC's is reflective of its small number of records contained in the database. Presently, the database contains information on only two TMDC launches which is reflected in the large uncertainty shown. In general, a graph such as TMDC's is interpreted as meaning the estimated mean Figure 5-1. Launch failures in the database failure probability for TMDC is 0.50. However, there is a 95% probability that the true failure probability is not greater than 0.975 and a 5% chance it is not less than 0.205. Conversly, Atlas' graph indicates that the estimated mean failure probability for Atlas is 0.251 with a 95% chance it is not greater than 0.305 and a 5% probability it is less than 0.203. This shows clearly that there is much less uncertainty with the Atlas' estimate. This is expected since the Atlas estimate is based on many more records contained in the database. #### 5.1.2 Generic Failure Totals Failure summaries for generic aerospace equipment can be obtained from the Risk and Reliability database. The phrase "generic" signify that equipment types, such as rocket engines, vary from vehicle to vehicle, but are grouped here under a common classification. Figures 5-3, 5-4 and 5-5 show the comparative failure totals for several generic launch vehicle systems, subsystems and components, respectively. Generic systems such as, Electrical, Flight Control, Guidance, Propulsion, Separation and Structural are displayed in Figure 5-3. There, the number of catastrophic, degraded Dimensions International, Incorporated 4501 Ford Avenue, Suite 1200 Alexandria, Virginia 22302 Figure 5-2. Launch Vehicle
Failure Probability Estimates and incipient failures contained in the database for each system is shown. Moreover, the bar-graphs show the relative magnitude of failures for the systems. In addition, the graph shows that propulsion failures are predominate when compared to other systems. Dimensions International, Incorporated 4501 Ford Avenue, Suite 1200 Alexandria, Virginia 22302 Figure 5-3. Generic System Failures Figure 5-4 depicts the failure totals for several generic subsystems including Fuel/feed, Hydraulic, Pneumatic, Solid Rocket Motor (SRM), Telemetery, and Termination. Information on other subsystems is also available in the database, but not shown here. Here, subsystems responsible for performing fuel distribution are the dominant failure contributors. A comparative look at the failure summaries for several different generic components is provided in Figure 5-5. Components depicted include engine, motor, pump, switch and valve. Here again, other component types are also contained in the database, but are not shown. Dimensions International, Incorporated 4501 Ford Avenue, Suite 1200 Alexandria, Virginia 22302 Figure 5-4. Generic Subsystem Failures # 5.1.3 Failure Sequence Although only a limited amount of time-related failure information is available in the database, some measure of the relative time in the mission when failures occurred can be estimated. The Risk and Reliability database contains failure totals for the different vehicle stages. In particular, it has the number of failures (by severity) in the first, second, third, re-entry and other stage types. Figure 5-6 illustrates the summary of launch vehicle stage failures in a pie chart format. This is not an accurate manner for estimating the specific time in the mission when a failure can be expected to occur. However, it does provide a relative measure in the sequence of events as to when the predominant number of failures might have taken place. Thus, most failures appear to have occurred within the first 2-3 minutes of the launch based on the large representation of first stage failures shown in Figure 5-6. #### Dimensions International, Incorporated 4501 Ford Avenue, Suite 1200 Alexandria, Virginia 22302 Figure 5-5. Generic Component Failures Here, many of the vehicles contained in the database are recognized as having first stages that burn approximately 2-3 minutes in duration. #### 5.2 **Preliminary Analysis** The NASA "Space Flight Risk Data Collection and Analysis" project has resulted in the accumulation of an unique data set acquired from the 45th Space Wing at Patrick Air Force Base (PAFB). This particular data collection enables preliminary analyses to be performed focusing on studying the current reliability trend of United States launch vehicles' performance. Recent national and global events related to a shake-up in the aerospace industry during the post-Cold War and U.S. deficit-reduction era, might be resulting in a negative or downward trend in U.S. launch vehicles' reliability. The constant turnover in aerospace personnel, with an associated erosion in the experience or knowledge-base, is expected to lead to organizational confusion, training inadequacies and a loss of institutional culture and morale. Ultimately, a decrease or Dimensions International, Incorporated 4501 Ford Avenue, Suite 1200 Alexandria, Virginia 22302 Figure 5-6. Summary of stage failures decline in launch vehicle performance and reliability can be expected. The results, based on this single data source, seem to support a downward or declining launch reliability trend. Although a single data source is recognized not to be reflective of the entire national environment, preliminary results here might indicate that additional study is warranted. ## 5.2.1 Preliminary Reliability Trend Analysis A preliminary launch reliability trend analysis is conducted herein based on the use of the space flight data acquired from the 45th Space Wing at Patrick Air Force Base. The analysis includes performance data obtained on 14 launch vehicles covering approximately 700 launches. Table 3-3 provides an encapsulation of the launch vehicles considered in performing the launch reliability trend. The overall reliability trend for the 45th Space Wing launches is determined by first computing the ratio of successes (i.e., probability of success) for each vehicle covered Dimensions International, Incorporated 4501 Ford Avenue, Suite 1200 Alexandria, Virginia 22302 in Table 3-3. Figure 5-7 provides two graphs that depict the ratio of successes for the 45th Space Wing launches. The first graph is based on all vehicle failures. Conversly, the second plot is based solely on catastrophic failures. A moving weighted average of the vehicle launch reliability is determined to minimize the variation of reliability for each of the years shown in the total launch profile (i.e., 1956 - 1992). A five-year moving average based on yearly reliability estimates is used to minimize the fluctuations that could occur in a given year due to a small number of launches. Furthermore, a weighted moving average was applied to properly distribute the importance of reliability values for years having a large set of launches. Figure 5-7. 45th Space Wing Launch Record #### 5.2.1.1 Weighted Moving Average Reliability Dimensions International, Incorporated 4501 Ford Avenue, Suite 1200 Alexandria, Virginia 22302 Considering previous time-period measurements (i.e., prior years), the weighted moving average's approach is used to forecast the value for the next or succeeding time-period. The forecasted value is the weighted average of a fixed number of past values. If we let x_1 , x_2 , ..., x_n represent past time periods with observed values y_1 , y_2 , ..., y_n then the predicted value y_{n+1} for the next time period, x_{n+1} , is given by the expression below. Assuming that y_n is the current time period. $$y_{n+1} = \frac{1}{k} \sum_{j=0}^{k-1} y_{(n-j)}$$ (3) where $y_n =$ current time period, and k = number of time periods or measurements. The weighted moving average technique modifies the simple average approach shown above by smoothing data fluctuations and thus developing a trend. Each data value is replaced by the weighted average of itself and surrounding values. In this way, extreme fluctuations are minimized and the overall trend revealed. In computing the weighted moving average, we let k represent the number of samples on either side of a given data value used in the averaging. The averaged reliability estimates for the first and last periods are computed by repeating the first and last values, respectively, to obtain two points on each side of the end points for averaging. For a five year moving average, k equals two (2) (i.e., two prior periods, the current period and two future periods), resulting in five values being averaged. Here, the weighted average value is computed as shown below. $$\bar{y}_k = \frac{\sum_{j=i-k}^{j=i+k} w_j y_j}{\sum_{j=i-k} w_j}$$ (4) Dimensions International, Incorporated 4501 Ford Avenue, Suite 1200 Alexandria, Virginia 22302 For the 45th Space Wing launch reliability, the weighting technique is based on the number of launches attempted for each given year. This results in reliability values determined from a large number of launches having a greater influence or carrying more weight than those derived from small launch years. Figure 5-8 displays the weighted moving average launch reliability values for the 45th Space Wing. The illustration shows a curve with an increasing or positive slope for the first 30 years and slight declining or downward slope for the reliability estimates plotted in recent years (i.e., 1990s). Figure 5-8. 45th Space Wing Launch Reliability Dimensions International, Incorporated 4501 Ford Avenue, Suite 1200 Alexandria, Virginia 22302 #### 5.2.2 Relative Risk Analysis The computed relative risk is important and useful in comparing risks and in quantifying how a factor affects the system's overall reliability. In general, when the risks R_1 and R_2 are estimated for two factors, respectively, the relative risk (RR) is the ratio R_1/R_2 . In the case where only two factors are considered, a 2x2 contingency matrix approach can be used to figure the relative risk. The general approach for estimating the relative risk is presented below. When two factors are considered a 2x2 contigency matrix such as the following is constructed: | | Failure | Non-Failure | |----------------|-----------------|-----------------| | Factor Present | X ₁₁ | X ₁₂ | | Factor Absent | X ₂₁ | X ₂₂ | X_{ij} is the integer value counts for the observed data Corresponding to the observed data table is the table of true, but *unknown*, underlying probabilities: | | Failure | Non-Failure | | | | |----------------|---------|------------------|--|--|--| | Factor Present | P_1 | 1-P, | | | | | Factor Absent | P_2 | 1-P ₂ | | | | Thus, the estimated relative risk is given by the following: Here, the relative risk is defined to be a measure of the probability of a failure given that a factor is present to the probability of a failure, given that it is absent. Therefore, Dimensions International, Incorporated 4501 Ford Avenue, Suite 1200 Alexandria, Virginia 22302 $$RR = \frac{\frac{X_{11}}{X_{11} + X_{12}}}{\frac{X_{21}}{X_{21} + X_{22}}}$$ (5) the relative risk is a ratio of these probabilities and is given as: $$RR = P_1/P_2$$ When RR equals one, the risk of failure is independent of whether the factor is present or absent. Similarly, when RR equal r_i then it is interpreted to mean that the probability of failure is r_i times greater with the factor present than without it. #### 5.2.2.1 Relative Risk of Unmanned Missions The above RR approach can be applied to estimate the relative risk of manned missions. From the Risk and Reliability database, information can be obtained on the number of manned mission failures compared to unmanned mission
malfunctions. This information can be translated into an appropriate 2x2 contigency matrix. Fifty-six records in the Data Encoding database address manned missions. These include four Atlas, 45 Space Shuttle, and seven Saturn (Apollo) launches. Therefore, 660 records in the Data Encoding database address unmanned missions. Of the 56 manned missions, only one catastrophic failure is noted. However, two degraded and incipient failures each are also identified. Thus, a total of five failures of all types are noted for the 56 manned missions. The 660 unmanned missions include 145 catastrophic, 42 degraded, 23 incipient and four unknown failures; for a total of 214. Translating the catastrophic failure information into a contigency matrix format results in the following: | | Failure | Non-Failure | |-------------|---------|-------------| | Man Present | 1 | 55 | | Man Absent | 145 | 515 | Dimensions International, Incorporated 4501 Ford Avenue, Suite 1200 Alexandria, Virginia 22302 This corresponds to the following underlying probabilities: | | Failure | Non-Failure | |-------------|---------|-------------| | Man Present | 0.0179 | 0.9821 | | Man Absent | 0.2197 | 0.7803 | The relative risk is calculated as: $$RR_{manned} = \frac{\frac{(1)}{(1+55)}}{\frac{(145)}{(145)+(515)}} = \frac{(0.0179)}{(0.2197)} = 0.0813$$ (6) $$RR_{unmanned} = \frac{\frac{(145)}{(145) + (515)}}{\frac{(1)}{(1 + 55)}} = \frac{(0.2197)}{(0.0179)} = 12.27 \tag{7}$$ This is interpreted to mean that the probability of failure is 12.3 times greater for unmanned missions as compared to manned missions. This reflects the improved reliability achieved in providing man-rated quality assurance programs for manned missions. #### 5.2.2.2 Relative Risk of SRMs The above relative risk approach can be used to assess the risk of launch vehicles employing solid rocket motors. The Data Encoding database contain failure information on three vehicle types comprised of 1) liquid fuel only, 2) solid propellant only, and 3) combination of liquid and solids. Table 5-2 provides a breakdown of the vehicle types contained in the Data Encoding database. It shows the number of successes and failures identified for each vehicle. Dimensions International, Incorporated 4501 Ford Avenue, Suite 1200 Alexandria, Virginia 22302 Table 5-2. Summary of Vehicle Types | | | | Failures | | | | | | |------------------|-------------------|-----------|--------------|----------|-----------|---------|---------------------|--| | Vehicle Type | Vehicle | Successes | Catastrophic | Degraded | Incipient | Unknown | Total | | | Liquid Only | | | | | | | | | | | Atlas | 137 | 51 | 11 | 13 | 0 | 212 | | | | Gemini | 3 | 0 | 0 | 0 | 0 | 3 | | | | Saturn | 10 | 0 | 7 | 3 | 0 | 20 | | | | Total | 150 | 51 | 18 | 16 | 0 | 235 | | | Solids Only | | | | | | | ;
<u>polek 2</u> | | | | Brilliant Pebbles | 0 | 1 | 0 | 0 | 0 | 1 | | | | Pershing II | 40 | 2 | 0 | 1 | 0 | 43 | | | | Polaris | 82 | 51 | 7 | 0 | 0 | 140 | | | | Prospector | 0 | 1 | 0 | 0 | 0 | 1 | | | | Red Tigress | 3 | 1 | 0 | 0 | 0 | 4 | | | | Starbird | 0 | 0 | 0 | 0 | 1 | 1 | | | | TMDC | 11 | 1 | 0 | 0 | 2 | | | | | Total | 126 | 57 | 7 | 1 | 1 | 192 | | | Liquids & Solids | | | | | | | | | | | Atlas | 0 | 3 | 0 | 0 | 0 | 3 | | | | Delta | 153 | 11 | 10 | 1 | 4 | 179 | | | | Jupiter/Juno | 20 | 15 | 7 | 4 | 0 | 46 | | | | Space Shuttle | 42 | 1 | 1 | 1 | 0 | 45 | | | | Vanguard | 3 | 8 | 1 | 2 | 0 | 14 | | Dimensions International, Incorporated 4501 Ford Avenue, Suite 1200 Alexandria, Virginia 22302 | | | | Failures | | | | | |--------------|---------|-----------|--------------|----------|-----------|---------|-------| | Vehicle Type | Vehicle | Successes | Catastrophic | Degraded | Incipient | Unknown | Total | | | Total | 218 | 38 | 19 | 8 | 4 | 287 | The corresponding 2x2 contigency matrix containing catastrophic failures is constructed as follows: | | Failure | Non-Failure | | | | |-------------|---------|-------------|--|--|--| | SRM Present | 95 | 384 | | | | | SRM Absent | 51 | 184 | | | | The relative risk is computed in the following way: $$RR_{SRM} = \frac{\frac{(95)}{(95) + (384)}}{\frac{(51)}{(51) + (184)}} = \frac{(0.1983)}{(0.2170)} = 0.914$$ (8) Since the relative risk is very close to one, the risk of failure is independent of whether the launch vehicles employ SRMs or not. #### 6.0 APPLICATION As mentioned previously, the primary purpose for developing the Risk and Reliability database is to provide a convenient source for locating risk and reliability data for use in conducting probabilistic risk assessments (PRAs) and reliability analyses. Thus, the principal application of the enclosed databases is viewed as supporting future PRA and reliability studies. Dimensions International, Incorporated 4501 Ford Avenue, Suite 1200 Alexandria, Virginia 22302 #### 6.1 Probabilistic Risk Assessments (PRAs) In assessing risk the analyst attempts to envision how the future will turn out for a certain system if a certain course of action is undertaken. Thus, the risk analysis attempts to answer the following set of questions: - (i) What can happen? Or, what can go wrong? - (ii) How likely is it that the <u>what can go wrong</u> will happen? - (iii) If it does happen, what are the consequences? In answering these questions a list of outcomes or "scenarios", as suggested in Table 6-1 is formulated. The *i*th line in Table 6-1 represents a triplet: $\langle s_i, p_i, x_i \rangle$. where s_i is a scenario identification or description; p_i is the probability of that scenario; and x_i is the consequence or evaluation measure of that scenario. Table 6-1. Scenario List | Scenario | Likelihood | Consequence | |----------------|----------------|------------------| | S ₁ | p ₁ | \mathbf{x}_{1} | | S_2 | p_2 | $\mathbf{x_2}$ | | : | | | | S _N | p _N | X _N | If this table contains all possible scenarios, then it addresses the three questions mentioned above and is recognized as the risk. In general, risk is defined as the set of triplets: $$R = \{ \langle s_i, p_i, x_i \rangle \}, \quad i = 1, 2, ..., N.$$ The information contained in the risk and reliability database, including failure Dimensions International, Incorporated 4501 Ford Avenue, Suite 1200 Alexandria, Virginia 22302 probabilities, failure descriptions, failure modes and root causes will assist PRA analysts in defining measures for the first two parameters (i.e., s_i and p_i) in the set of triplets. ## 6.2 Failure Mode Effects Analysis (FMEA) The principal risk and safety methods used in the space industry are the failure mode effects analysis (FMEA), criticality analysis and hazard analysis. In general, the Risk and Reliability database provides an useful source in conducting the FMEA and criticality analysis. The FMEA is primarily hardware oriented and consists of evaluating the failure modes for individual components and assessing their effects. It is an inductive analysis that systematically details all possible component failure modes and their effects on the system. Typical component failure modes are provided in several reference sources. The compilation of these failure modes for specific space flight hardware is one of the principal aim of the risk and reliability database. #### 6.3 Criticality Analysis Performance of a criticality analysis provides an useful technique for identifying component failures that pose significant safety problems. As part of the analysis method, component failure modes are rated in one of four criticality categories. The four categories⁸ include: Category 1: Failure resulting in potential life. Category 2: Failure resulting in potential mission failure. Category 3: Failure resulting in potential delay or loss of operational availability. Category 4: Failure resulting in excessive unscheduled maintenance. Component failure mode criticalities are ranked by computing a criticality number C_r with the use of the following expression: ⁸defined by the Society of Automotive Engineers (SAE) in Aerospace Recommended Practice (ARP) 926 Dimensions International, Incorporated 4501 Ford Avenue, Suite 1200 Alexandria, Virginia 22302 $$C_r = \sum_{n=1}^{N} \beta \alpha K_E K_A \lambda_G \times 10^6, \quad n = 1, 2, ..., N$$ (9) - where C_r = criticality number for the system component in losses per million trials, - n = critical failure modes in the system component that fall under a particular loss statement, - N = last critical failure mode in the system component under loss statement, - $\lambda_{\rm G}$ = generic failure frequency of the component (e.g., failure probabilities contained in the Risk & Reliability database). - K_A = operational factor that adjusts λ_G for the difference between operating stresses when λ_G was measured and the operating stresses under which the component is going to be used, - K_E = environmental factor that adjusts λ_G for differences between environmental stresses when λ_G was measured and the environmental stresses under which the component is going to be used, - α = fraction of λ_G attributable to the critical failure mode, - β = conditional probability that the failure effects of the critical failure mode will occur, given that the critical failure mode has occurred. # 6.4 Application of Bayes' Theorem Typically in conducting a risk assessment there is a need to acquire an estimate for the likely occurrence of a certain event, such as a solid rocket booster (SRB) rupture, for a specific vehicle type (i.e., vehicle m). In other words it is essential to know the frequency, ϕ_m of the event. Information on an event's frequency of occurrence is generally regarded as falling into three categories: Dimensions International, Incorporated 4501 Ford Avenue, Suite 1200 Alexandria, Virginia 22302 - (1) General background knowledge of the design and manufacture of the system, its operating conditions and environment, and so on. - (2) Experience obtained
thus far on the specific system. - (3) Experience acquired on similar systems with similar vehicles (e.g., risk and reliability database). For a specific system, there might be f_m occurrences (failures) in L_m launches. Therefore, the type (3) information would consist of a set of doublets: $$< f_1, L_1 > < f_2, L_2 > : < f_j, L_j >$$ giving the experience of all vehicles which are deemed to be "similar" to the specific vehicle being studied. Ideally, these three types of information are combined into a single probability curve, $p(\phi_m/E)$ expressing the current state of knowledge about ϕ_m . The fundamental conceptual tool suited to this purpose is Bayes' theorem, which is written as follows: $$p(\phi_m / E) = p(\phi_m) \left[\frac{p(E / \phi_m)}{p(E)} \right]$$ (10) where $p(\phi_m/E)$, the "posterior," is the probability assigned to ϕ_m after having evidence E; $p(\phi_m)$, the "prior," is the probability given to ϕ_m before learning the evidence E; $p(E/\phi_m)$, the "likelihood," is the conditional probability that evidence E would be observed if the true frequency were actually ϕ_m ; and p(E), is the prior probability of the evidence E. Based on Bayes' theorem, information types (1) and (3) represents the "generic" prior, $p(\phi_m)$. The vehicle specific information, type (2) constitutes the evidence, E and enters Dimensions International, Incorporated 4501 Ford Avenue, Suite 1200 Alexandria, Virginia 22302 the calculation through the likelihood function: $$p(E / \phi_m) = \left(\frac{(\phi_m l_m)^{f_m}}{k_m!}\right) e^{-\phi_m l_m} \tag{11}$$ The denominator in equation (4), p(E) is then the sum, or integral, of the numerator $$p(E) = \int_{0}^{\infty} p(\phi_{m})p(E / \phi_{m})d\phi_{m}$$ (12) and ensures that the normalization of $p(\phi_m/E)$ is correct. In summary, Bayes' theorem can be used in concert with the information contained in the Risk and Reliability database and other evidence that might be present about a given system to improve and refine the frequency of occurrence estimates. The Bayesean application provides a method to reduce or minimize the uncertainty boundary centered around the computed figures-of-merits. #### 7.0 RECOMMENDATIONS The DI and SAIC project team has made significant progress in extracting and synthesizing relevant RRAMS data from a limited data source, such as the 45th Space Wing. This is evident by the compilation of information in the launch vehicle notebooks and database files. However, additional research will be required to make the database a more useful source in conducting probabilistic risk assessments and reliability studies. The present incomplete database files permit general analyses to be performed, primarily at the system and vehicle levels. However, more detail information on different component failure rates, failure modes and root causes would greatly enhance the database in supporting future risk assessments. In addition, the acquisition of data on other launch vehicles not presently contained in the present database files (e.g., Titan) would improve the coverage of different component types. Also, the acquisition of data from other sources beside the 45th Space Wing is necessary not only for the purpose of bolstering the database, but to provide a more Dimensions International, Incorporated 4501 Ford Avenue, Suite 1200 Alexandria, Virginia 22302 diverse compendium of space flight risk data. Since, launch vehicle processing contribute somewhat to space flight outcomes (i.e., success or failure), it would be advantageous to acquire data from more than one source besides the 45th Space Wing, since its single process style might bias the results contained in the Risk and Reliability database. Dimensions International, Incorporated 4501 Ford Avenue, Suite 1200 Alexandria, Virginia 22302 #### REFERENCES - 1. Isakowitz, Steven J., "International Reference Guide to Space Launch Systems", 1991 Edition. - 2. Kumamoto, Hiromitsu and Henley, Ernest J., "Probabilistic Risk Assessment Reliability Engineering, Design and Analysis", IEEE Press, New York, 1991. - 3. Hines, William W. and Montgomery, Douglas C., "Probability and Statistics in Engineering and Management Science", Second Edition, Wiley, 1980. - 4. "Reliability Training", NASA Reference Publication 1253, 1992. - 5. "Hazard Analysis of Commercial Space Transportation", Transportation Systems Center, May 1988. - 6. "Spacelift Effective Capacity: Part 1 Launch Vehicle Projected Success Rate Analysis", (Draft), Booz, Allen & Hamilton, Incorporated, February 19, 1992. - 7. "Short Course Quantitative Risk Assessment and Risk Management of Space Defense Systems", PLG, April 1994. - 8. "IEEE Guide to the Collection and Presentation of Electrical, Electronic, Sensing Component, and Mechanical Equipment Reliability Data for Nuclear Power Generating Stations", IEEE-Std 500-1984, 1984. - 9. "AIAA Aerospace Design Engineers Guide", Third Edition, 1992. # APPENDIX A DATA ENCODING DATABASE PARTIAL PRINTOUT | Vehicle | Generation | Configuration | Data
Page | Launch
Date | RSO
Eval. | DI Eval. | Remarks | |---------|------------|---|--------------|----------------|--------------|----------|---| | atlas | 4A | Dummy non-separable rocket vehicle;
one-stage; XLR-89-NA-1 Engines; S-band,
DOVAP & Azusa beacons | A1 | 6/11/57 | F | F | A drop in the fuel supply to the B2 engine resulted in a drop in performance. This caused both engines to move hard-over as compensation. The missile was destroyed by RSO at 50.1 seconds. | | atlas | 6A | GE Mark 2 Mod I R/V; MA-1 Propulsion
system; GE Mod II Guidance System; Azusa
and Dovap transponders | A2 | 9/25/57 | S | S | Test number 1382. | | ATLAS | 12A | GE Mark 2 Mod R/V; MA-1 Propulsion
system; GE Mod Guidance System; Azusa
and Dovap transponders | A3 | 12/17/57 | S | Р | Test number 1383. Impact indicated at less than 0.2 nm from target. | | ATLAS | 10A | GE Mark 2 Mod I R/V; MA-1 Propulsion
System; GE Mod II Guidance System; Azusa
and Dovap transponders; GE IP System | Ā4 | 1/10/58 | S | Р | Test number 1511. Impact indicated within one or two nm off the target. | | ATLAS | 13A | CV Low Drag Nose R/V; MA-1 Propulsion
System; GE Mod II R-IG System; Azuso B
transponder and GE IP System | A 5 | 2/7/58 | f | F | Test number 1512. All systems operated satisfactorily until affected by the propulsion system failure and explosion. | | ATLAS | 11A | GE Mark 2 Mod I R/V; MA-1 Propulsion
System; GE Mod II Guidance System; Azusa
and Dovap transponders; GE
impact-prediction (IP) system | A6 | 2/20/58 | F | f | Test number 1513. Impact occurred at 2300nm downrange. | | ATLAS | 15A | CV Low Drag Nose (B-series) R/V; MA-1
Propulsion System; Model II radio-inertial
(R-1) guidance system; Azusa B
transponder; IP beocons | A7 | 4/5/58 | S | S | Test number 1730. | | ATLAS | 16A | CV Low Drag Nose (B Series) R/V; MA-1
Propulsion System; GE Mod II Radio-Inertial
(R-1) | A 8 | 6/3/58 | S | Ŝ | Test number 1729. The only apparent discrepancy was excessive roll during the self-guided booster phase. The probable cause is an incorrect operation of programmer switches which provide roll program input. | | atlas | 38 | GE Mark 2 Mod I R/V; MA-1 Propulsion
System; Mod III guidance system; Azusa B
transponder; S-band beacon | A 9 | 7/19/58 | S | S | Test number 2501. | | ATLAS | 4B | GE Mark 2 Mod 1 R/V; MA-1 Propulsion
System; GE Mod II Radio-Inertial Guidance
System; Azusa transponder | A10 | 8/2/58 | F | F | Test number 30. Since the complete airframe telemetery system was removed to reduce weight, little information was received as to the nature of the failure. | | atlas | .5B | Dummy R/V; One-stage; XLR-89-NA-1
Engines; Azusa and DOVAP transponders;
gyro cannister flight control system. | A11 | 8/28/58 | F | F | A loss of liquid oxygen regulator reference pressure caused both engines performance level to drop to 40% of normal, 43.3 seconds into the flight. Subsequently, both engines shut down due to LOX starvation. The missile was destroyed at 74 seconds. | | atlas | 8B | Dummy nose cone; XLR-89-NA-1
Propulsion System; Gyro cannister Flight
Control System; GE Mod IB Guidance
System; Azusa and Dovap transponders. | A12 | 9/14/58 | S | S | A loss of one or more phases of primary
400 cycle AC power resulted in the abrupt
cut off of all signals to and from the ground
at 85 seconds. | | ATLAS | 6B | Dummy nosecone R/V; XLR-89-NA-1
Propulsion system; Gyro cannister flight
control system; GE mod IB Guidance System;
Azusa and Dovop transponders; range safety
beacon and commond system. | A13 | 9/18/58 | S | S | Except for an electrical transient prior to burnout, all systems operated satisfactorily. | | ATLAS | 98 | Dummy nosecone R/V; XLR-89-NA-1 Propulsion System; Gyro cannsister flight control system; open-loop GE mod IB Guidance System; Azusa and Dovap Mark II transponders; range safety beacon and command systems. | A14 | 11/17/58 | Р | F | Unexplained propellant sloshing started building up shortly before 100 seconds, and eventually led to missile instability and breakup. | | Vehicle | Generation | Configuration | Data
Page | Launch
Date | RSO
Eval. | DI Eval. | Remarks | |---------|------------
---|--------------|----------------|--------------|----------|--| | ATLAS | 12B | Dummy nosecone; XLR-89-NA-1 Propulsion
System; Gyro Cannister Flight Control
System; GE Mod IB Radio Guidonce System;
Azusa and Dovap Mark II transponders; range
safely beacon and command system. | A15 | 11/28/58 | Р | F | Divergent oscillation began in the engine positions and in the rate gyro outputs. The engines continued to oscillate between stops until loss of power at 124.78 seconds. | | VILAS | 10B | Dummy nosecone R/V; Rocketdyne
Propulsion System; Gyro Connister Flight
Control System; Open-loop GE Mod IB
Guidance System; Azusa and Dovap
transponders; S-band beacon; Range safety
command system. | A16 | 12/18/58 | Р | Р | At 96.5 seconds turbopump speed dropped for about one second. It then increased again and remained normal until about 105. seconds when it abruptly stopped operating. This led to the B2 turbopump stopping and the engines shutting down. Normal s | | NILAS | 3C | Dummy nosecone R/V; Rocketdyne Propulsion System; Gyro cannister flight control system; open-loop GE mod IB Guidance System; Azusa and Dovap Mark II transponders; s-band beacon; range safety command system | A17 | 12/23/58 | S | S | Errotic operation of S-band beacon. Failure
of GE pulse beacon. | | ITLAS | 138 | GE Mark 2 Mod R/V; MA-1 Propulsion
System; GE Mod Guidance System; Azusa
and Dovap Transponders | A18 | 1/15/59 | F | F | Test number 1564 | | NILAS | 4C | GE Mork 2 Mod 2A R/V with Sondia Warhead
test package; MA-1 Propulsion system; GE
Mod III System; Azusa B Transponder | A19 | 1/27/59 | f | F | Test number 10. R/V did not separate. | | NLAS | 118 | GE Mark 2 Mod 1 R/V; MA-1 Production
engine assembly; GE Mod II Guidance
System; Azusa B and Dovap transponders;
GE Impact Prediction | A20 | 2/4/59 | S | S | Test number 29. | | TLAS | 5C | GE Mark 2 Mod 1F R/V; MA-1 Propulsion
System; Mod III Radio-Inertial guidance
system; Azusa B transponder | A21 | 2/20/59 | F | F | Test number 251. | | ITLAS | 7Ĉ | RVX-2 R/V; MA-1 Propulsion System; Mod
III Radio-Inertial Guidance System; Azusa B
transponder | A22 | 3/18/59 | F | F | Test number 761. | | NTLAS | 3D | GE Mark 2 Mod 2A with Sandia test package;
Rocketdyne MA-2; Mod III radio guidance | A23 | 4/14/59 | F | F | Test number 1002. Reason for valve opening undetermined, but either equipment failure and/or operator error suspected. | | NILAS | 7D | GE RVX-2 R/V; Rocketdyne MA-2; Mod III
Radio Guidance | A24 | 5/18/59 | f | F | Test number 1754. Missile exploded 65 seconds after liftoff. | | ATLAS | 50 | GE Mark II Mod II A R/V with Sandio test
package; 2 stages; MA-2 Propulsion System;
Mod III radio-inertial guidance system | A25 | 6/6/59 | F | F | Test number 1753. Explosion occurred at 160 seconds after liftoff. | | ATLAS | 8C | RVX-2 R/V; MA-1 Propulsion System; Mod
III R-IG System; Azusa B transponder | A26 | 7/21/59 | S | S | Test number 2103. | | atlas | 11D | Mark II Mod I AE R/V; 2 stages; Rocketdyne
MA-2; Mod III Rodio-Inertial Guidance
System; Azusa and S-band transponders | A27 | 7/28/59 | S | S | Test number 2002. Major discrepancies noted in performance of several major systems. | | atlas | 14D | GE Mark II Mod 2A R/V with Sandia test
package; 2 stages; Rocketdyne MA-2; Mod
III rodio-inertial guidance system | A28 | 8/11/59 | S | S | Fest number 2003. | | ATLAS | 11C | Mork 2 Mod 1AE R/V with Mod 8 data
copsule; MA-1 Propulsion System; Mod III
R-1G system; Azusa B and S-band
transponders | A29 | 8/24/59 | S | Р | Test number 2121. | | atlas | 10D | MA-2 Propulsion System, GE Mod III E
Guidance System with Raund Autopilot | A30 | 9/9/59 | F | F | Test number 2119. Mercury payload. | | Vehicle | Generation | Configuration | Data
Page | Launch
Date | RSO
Eval. | DI Eval. | Remarks | |---------|-------------|--|--------------|----------------|--------------|----------|--| | ATLAS | 170 | GE Mark II Mod IIA re-entry vehicle with
Sandia test package; 2-stage booster | A31 | 9/16/59 | S | Р | Test number 2106. | | ATLAS | 9C | Atlos; Able | A32 | 9/24/59 | f | F | Not a launch. Missile blew up on the pad
during static firing. | | ATLAS | 180 | Mark II Mod I re-entry vehicle; one stage
Atlas booster | A33 | 10/6/59 | S | S | Test number 2120. | | ATLAS | 220 | Mark 3 Mod I re-entry vehicle; one stage
Allas booster | A34 | 10/9/59 | S | S | Test number 3503. | | ATLAS | 26D | GE MSVD Mark III Mod I re-entry vehicle;
one-stage booster | A35 | 10/29/59 | P | Р | Test number 2344. | | ATLAS | 28D | GE MSVD Mark III Mod I re-entry vehicle;
one-stage booster | A36 | 11/4/59 | S | P | Noted that the remotely activated telemetry battery again needed replacing during countdown. | | ATLAS | 15D | GE MSVD Mark III Mod I re-entry vehicle;
two-stage Atlas booster | A37 | 11/24/59 | S | S | Test number 2105. Remote batteries in arming and fuzing system failed to activate. | | ATLAS | 200 | Four-stage rocket. | A38 | 11/26/59 | F | F | Test number 4122. Able IV. | | ATLAS | 310 | Mark 3 Mod I re-entry vehicle; one stage
Atlas booster | A39 | 12/8/59 | S | S | Test number 4205. | | ATLAS | 40D | GE MVSD Mork II Mod IIA re-entry vehicle;
two-stoge Atlas booster | A40 | 12/18/59 | S | S | Test number 16. First Atlas to deliver a standard re—entry vehicle over the 5500nm range. | | ATLAS | 43D | GE MSVD Mark III Mod IX re–entry vehicle;
one stage Atlas booster | A41 | 1/6/60 | S | S | Test number 32. A major transient occurred
in battery voltage but no systems seriously
interrupted. | | ATLAS | 44D | AVCO RVX-4A-2 re-entry vehicle; one
stoge Atlos booster | A42 | 1/26/60 | S | S | Test number 54. Re—entry vehicle data cassette was not recovered. | | ATLAS | 49D | GE MVSD Mork 3 Mod 14 re-entry vehicle;
one stage Atlas booster | A43 | 2/11/60 | S | S | Test number 320. Transients were observed in the missile AC voltage at BCO and SECO. | | ATLAS | 290 | Atlas D booster; Agena upperstage | A44 | 2/26/60 | F | F | Test number 304. Midas I, | | ATLAS | 420 | Mork III Mod I X steel test unit re-entry
vehicle; one stage booster | A45 | 3/8/60 | S | P | Test number 17. A possible fire was noted in the thrust and engine compartments. Impact was placed 15 or 20 nm to the left and less than 1/2 nm downrange of target. | | ATLAS | 51D | Mark III Mod IA re-entry vehicle; one stage
booster | A46 | 3/10/60 | F | F | Test number 775. Test stand and facility were damaged. | | ATLAS | 48 D | Mark III Mod IA re-entry vehicle; one stage
booster | A47 | 4/7/60 | F | F | Test number 301. A final explosion occurred
at about 60 seconds with the missile never
having left the pad. | | atlas | 56D | GE MSVD Mark 3 Mod iB re-entry vehicle;
one stage Atlas booster | A48 | 5/20/60 | S | S | A previous attempt to launch this missile on 5/12/60 was terminated by automatic cutoff. | | Vehicle | Generation | Configuration | Data
Page | Launch
Date | RSO
Eval, | DI Eval. | Remarks | |---------|------------|---|--------------|----------------|--------------|----------|---| | ATLAS | 45D | Atlas D booster; Agena A upperstage | A4 9 | 5/24/60 | S | S | The booster performed satisfactorily. The satellite was placed in the proper position for orbit. | | ATLAS | 54D | GE Mark III Mod IB re–entry vehicle; one
stage booster | A50 | 6/11/60 | S | P | First flight test for AIG system. Trajectory
deviated grossly from planned. | | ATLAS | 62D | GE MSVD Mark III Mod IIB re-entry vehicle;
one stage Atlas booster | A51 | 6/22/60 | S | P | Test number 81. Guidance cutoff did not cause VECO, so the autopilot backup accomplished cutoff. Impact indicated 18nm downrange. | | atlas | 270 | GE Mark 3 Mod 2B re-entry vehicle; one
stage Atlas booster | A52 | 6/27/60 | S | S | Test number 1002. Missile lift off delayed
4.8 seconds to increase probability of
shutting down missile if combustion instability
developed. | | ATLAS | 60D | GE Mark III Mod IB re-entry vehicle; one
stage Atlas booster | A53 | 7/2/60 | F | F | Test number 803. | | atlas | 500 | Mercury capsule re-entry vehicle; one stage
Atlas booster | A54 | 7/29/60 | F | F | Test number 1505. Mercury. | | atlas | 320 | GE MSVD Mark III Mod IB re-entry vehicle;
one stage Atlas booster | A55 | 8/9/60 | S | S | Test number 1003. A previous attempt to launch this missile on 8/2/60 met with automatic engine cutoff 1.53 seconds after sustainer flight lockin. | | ATLAS | 66D | RVX-2A re-entry vehicle; one stage Atlas
booster | A56 | 8/12/60 | S | S | Test number 1004. A special test was performed involving the LO2 and fuel tank repressurization. This was done since one of the three previous attempts at launch failed because of the repressurization problem. | | atlas | 76D | RVX-2A re-entry vehicle; one stage Atlas
booster | A57 | 9/16/60 | S | S | Test number 2817. The missile was dry started with no additional hold-down time,
 | ATLAS | 790 | Mark 3 Mod 1B re-entry vehicle; one stage
Atlas booster | A58 | 9/19/60 | S | S | Test number 802. | | atlas | 80D | Three stage rocket | A59 | 9/25/60 | f | F | Test number 2801. Able V. | | atlas | 3É | AVCO Mark 4 Mod I nose cone; two-stage
booster | A60 | 10/11/60 | f | F | Test number 2508. | | atlas | 710 | RVX-2A re-entry vehicle; two-stage Atlas
booster | A61 | 10/13/60 | S | S | A slight drop in engine performance just
before BCO was noted but with no adverse
affects. Test number 1502. | | atlas | 55D | GE Mark III Mad 2B nose cone; two-stage
Atlas booster | A62 | 10/22/60 | S | S | Test number 613. Missile flown without insulation and supporting bulkhead at the intermediate bulkhead. | | atlas | 830 | AVCO Mork IV Mod 4 nose cone; two-stage
Atlas booster | A63 | 11/15/60 | S | S | Test number 3503. | | atlas | 4E | GE Mark 3 Mod IB nose cone; one stage
Atlas booster | A64 | 11/29/60 | F | F | Test number 2800. | | ATLAS | 91D | Three-slage rocket | A65 | 12/15/60 | F | F | Test number 4508. ABLE 5B. | | Vehicle | Generation | Configuration | Data
Page | Launch
Date | RSO
Eval. | DI E v al. | Remarks | |---------|--------------|---|--------------|----------------|--------------|-------------------|---| | atlas | 900 | GE Mark III Mod IB nose cone; two-stage
Allas booster | A66 | 1/23/61 | S | S | Test nubmer 3505. | | ATLAS | 8 E | AVCO Mark 4 Mod 4 nose cone; one stage
Atlas booster | A67 | 1/24/61 | F | F | Test number 3504. | | ATLAS | 67D | Mercury MA-2 capsule; one-stage Atlas
booster | A68 | 2/21/61 | S | Š | Test number 419. Mercury MA-2. | | atlas | 9E | GE Mark 3 Mod 2B re-entry vehicle;
one-stage Allas booster | A69 | 2/24/61 | S | S | Test number 3803. | | ATLAS | 13E | GE Mark 3 Mod 1B re-entry vehicle; one
stage Atlas booster | A70 | 3/13/61 | F | F | Test number 403. | | atlas | 16E | Mark III Mod IIB re-entry vehicle; one-stage
Atlas booster | A71 | 3/24/61 | f | F | Test number 811. | | ATLAS | 100D | Mercury capsule; one stage Atlas booster | A72 | 4/25/61 | F | F | Test number 835. After capsule separation the LO2 tank dome was ruptured and tank pressure was not maintained. | | ATLAS | 12E | AVCO Mark 5 Mod 1 re-entry vehicle;
one-stage Atlas booster | A73 | 5/12/61 | S | S | Test number 404. Two complete pre-flight
checkouts ran due to previous troubles with
"E" series. First test of ARMA Lot III
equipment for automatic launch and
checkout operations with ARMA Lot IV AIG. | | atlas | 18E | AVCO Mark 4 Mod IV 6 re-entry vehicle; one
stage Atlas booster | A74 | 5/26/61 | S | Р | Test number 813. There were three problems which did not affect missile performance: — Azusa performance not good, — ADF package did not eject, retro-rockets did not fire although re-entry vehicle separation wasn't affected. | | NTLAS | 17E | GE Mark 3 Mod 1B re-entry vehicle; one
stage Atlas booster | A75 | 6/22/61 | F | F | Test number 812. Missile destroyed itself
after 101.5 seconds. | | ATLAS | 2 2 E | Mark 3 Mod 2B re-entry vehicle; one-stage
Atlas booster | A76 | 7/7/61 | S | S | Test number 1251. First "E" series missile
to be flown successfully over the extended
range of 7863nm. | | NTLAS | 21E | AVCO Mark 5 Mod I re-entry vehicle; one
stage Atlas booster | A77 | 7/31/61 | S | P | Test number 1360. All mojor systems operated properly with the exception of the propellant utilization system. | | NTLAS | 2F | AVCO Mark 5 Mod I re-entry vehicle;
one-stage Atlas boosler | A78 | 8/8/61 | S | S | Test number 1805. The Acoustico PU
System was flown closed-loop for the first
time on an "E" or "F" series missile. | | atlas | 111D | Atlos D; Ageno B | A79 | 8/23/61 | P | Р | Test number 2530. The flight was successful until the Agena second burn. | | ATLAS | 26E | AVCO Mark 4 Mod 2A re-entry vehicle; one
stage Atlas booster | A80 | 9/8/61 | F | F | Test number 1803. | | atlas | 88D | Mercury capsule; ane-stage Atlas booster | A81 | 9/13/61 | S | S | Test number 1254. The flight was successful with the Mercury capsule being placed in orbit. At sustainer cutoff guidanc errors were all near the maximum allowable tolerances with the inertial velocity and flight path angle errors exceeding the t | | Vehicle | Generation | Configuration | Data
Page | Lounch
Date | RSO
Eval. | DI Eval. | Remarks | |---------|------------|---|--------------|----------------|--------------|----------|--| | atlas | 25E | AVCO Mork 5 Mod I re-entry vehicle; one
stage Allos booster | A82 | 10/2/61 | S | Р | Test number 1252. Impact about 1.5 nm and 0.4 nm from intended target. | | atlas | 30E | Mark 4 Mod I re-entry vehicle; one-stage
Atlas booster | A83 | 10/5/61 | S | S | Test number 1804. Some information on performance sheet cutoff. | | ATLAS | 32E | RVX-2A re-entry vehicle; one stage Alias
booster | A84 | 11/10/61 | F | F | Test number 3203. | | ATLAS | 1170 | Atlas D booster; Agena B upperstage | A85 | 11/18/61 | F | F | Test number 4507. Ranger RA-2. | | ATLAS | 4F | AVCO Mark 5 Mod 2 re-entry vehicle;
one-stage Atlas booster | A86 | 11/22/61 | S | S | Test number 3751. First "F" series to be flown with a lofted trajectory. | | ATLAS | 93D | Mercury capsule; one stage Atlas booster | A87 | 11/29/61 | S | Р | Test 1810. Mercury MA-5. Impact was approximately 8nm long and 8nm left of the nominal impact point. | | atlas | 35E | Mark 4 Mod 4 re-entry vehicle; one-stage
Atlas booster | A88 | 12/1/61 | S | S | Test number 5462. | | atlas | 5F | Mark 4 Mod 2A re-entry vehicle; one stage
Atlas booster | A8 9 | 12/12/61 | P | F | Test number 3752. | | ATLAS | 36E | Mark 5 Mod 1A re-entry vehicle; one-stage
Atlas booster | A90 | 12/20/61 | S | S | Test number 5464. | | ATLAS | 6F | Mark 5 Mod 2 re-entry vehicle; one stage
Atlas booster | A91 | 12/20/61 | F | F | Test number 4501. | | ATLAS | 121D | | A92 | 1/26/62 | F | F | Test number 125. Ranger RA-3. | | ATLAS | 40E | Mork 4 Mod 2A re-entry vehicle; one-stage
Atlas booster | A93 | 2/13/62 | S | S | Test number 101. | | ATLAS | 109D | Mercury Production model (Friendship);
one-stage Allas booster | A94 | 2/20/62 | S | S | Test number 5460. Mercury capsule contained an astronaut. Mercury MA-6. | | atlas | 11F | Mark 4 Mod 1B re-entry vehicle; one stage
Atlas booster | A95 | 4/9/62 | F | F | Test number 71. An explosion in the thrust
section at 0.9 seconds was followed by a
propellant explosion and missile destruction
at 1.19 seconds. | | ATLAS | 1330 | Allas D booster; Ageno B upperstage; Ronger
spocecraft | A96 | 4/23/62 | S | S | Test number 821. The spacecraft command system failed. | | atlas | 104D | Allos D booster; Centaur upperslage | A97 | 5/8/62 | F | F | Test number 5461. Centaur F-1. | | atlas | 1070 | Mercury Aurora 7 capsule; one stage Atlas
booster | A98 | 5/24/62 | S | Р | Test number 65. Impact 250 nm beyond the planned impact area. | | ATLAS • | 145D | Atlas D booster; Agena B upperstage | A99 | 7/22/62 | F | F | Test number 2900. Mariner R-I capsule. | | Vehicle | Generation | Configuration | Data
Page | Lounch
Date | RSO
Eval. | DI Eval. | Remarks | |---------|------------|---|--------------|----------------|--------------|----------|---| | ATLAS | 7F | Mark 4 Mod 4 re-entry vehicle; one-stage
Atlas booster | A100 | 8/13/62 | S | S | Test number 102. | | ATLAS | 179D | Atlas D booster; Ageno B upperstage;
Mariner R | A101 | 8/27/62 | S | P | Test number 3731. Mariner R-II. | | ATLAS | 8F | Mark 4 Mod I re-entry vehicle; one-stage
Atlas booster | A102 | 9/19/62 | S | S | Test number 103. Square autopilot system configured with rate and displacement gyro spin motor rolation detectors. | | ATLAS | 1130 | Mercury Sigma 7 capsule; one-stage Atlas
booster | A103 | 10/3/62 | S | S | Test number 66. Mercury MA-8 (manned). | | ATLAS | 2150 | Atlas D booster; Agena B upperstage; Ranger
spacecraft | A104 | 10/18/62 | S | S | Test number 5050. The airborne guidance rate beacon failure did not adversely affect the flight. | | ATLAS | 14F | Mark 4 Mod 1B re-entry vehicle; one-stage
Atlas booster | A105 | 10/19/62 | S | S | Test number 72. | | ATLAS | 16F | Mark 4 Mod 1B re-entry vehicle; one stage
Atlas booster | A106 | 11/7/62 | S | Р | Test number 73. The suppression valve mispositioning had no adverse effect on engine performance. | | ATLAS | 21F | Mark 4 Mod 18 re-entry vehicle; one-stage
Atlas booster | A107 | 12/5/62 | S | S | Test number 1906, | | ITLAS | 134F | Atlas F booster; Chrysler REX-1 re-entry
vehicle | A108 | 3/1/63 | S | S | Test number 119. "Wet-stort" ignition method used for the first time with the MA-3 propulsion system. | | ATLAS | 135F | CS-2FT REX-2 re-entry vehicle; Atlas F
booster | A109 | 4/26/63 | S | S | Test number 1501. "Wet" start ignition. | | ATLAS | 1300 | Mercury Faith 7 capsule; Atlas D booster | À110 | 5/15/63 | S | S | Test number 125. Mercury MA-9. | | ATLÁS | 197D | Atlas LV—3A; Agena upperstage; S/N2 and
S/N3 spacecrafts | A111 | 10/13/63 | S | S | Test number 5145. | | ÁTLAS | 136F | Atlos F booster; WAC-1 re-entry vehicle | A112 | 10/28/63 | F | F | Test number 3686. The first
attempt at launching this vehicle was scrubbed on 10/26/63, due to loss of the R/V C-band transponder during the countdown. | | ATLAS | 126D | Atlas D booster; Centaur upperstage | A113 | 11/27/63 | S | S | Test number 5175. Hypergolic ignition for boosters only. | | ATLAS | 199D | Atlas D booster; Agena upperstage | A114 | 1/30/64 | S | S | Test number 250. Missile configuration information not provided. | | ATLAS | 5E | GE WAC-3 re-entry vehicle; Atlas booster | A115 | 2/25/64 | S | Š | Test number 150. First time Atlas used in the static test program (5E underwent equivalent of 5 flights prior to launch). | | ATLAS | 137F | GE WAC-2 re-entry vehicle; Atlas booster | A116 | 4/1/64 | S | S | Test number 0575. | | ATLAS | 2630 | Apollo-shaped re-entry vehicle; LV-3 Atlas
booster | A117 | 4/14/64 | S | S | Test number 0225. Launch site info not provided. | | Vehicle | Generation | Configuration | Data
Page | Lounch
Date | RSO
Eval. | DI Eval. | Remarks | |---------|------------|---|--------------|----------------|--------------|----------|---| | atlas | 1350 | Atlas D booster; Centaur 1C upperstage | A118 | 6/30/64 | f | F | Test number 0121. AC-3. | | ATLAS | 2160 | Atlas LV-3A booster; Agena upperstage;
S/C5 and S/C6 spacecrafts | A119 | 7/17/64 | S | S | Test number 2925. | | atlas | 250D | Atlos D booster; Agena B upperstage; Ranger
spacecraft | A120 | 7/28/64 | S | S | The Ranger 7 spacecraft was placed in a
circular 100nm parking orbit. The Agena 2nd
burn placed it in a lunar transfer orbit. | | atlas | 195D | Atlas D booster; Agena B upperstage | A121 | 9/4/64 | S | S | Test number 4307. | | ATLAS | 289D | Atlas D booster; Agena D upperstage;
Mariner | A122 | 11/5/64 | F | f | | | ATLAS | 2880 | Atlas D booster; Agena upperstage; Mariner
2 spacecraft | A123 | 11/28/64 | S | S | Test number 5099. Command destruct removed from Agena. | | ATLAS | 146D | Atlas D booster; Centaur upperstage | A124 | 12/12/64 | S | S | Test number 9373. Performance record writing not too clear. Cannot make out spacecraft name. | | ATLAS | 169D | Atlas D booster; Agena B upperstage; Ranger
spacecraft | A125 | 2/17/65 | S | S | Test number 0235. | | TLAS | 156D | Atlos D booster; Centaur 6C upperstage | A126 | 3/2/65 | F | F | Test number 205. Launch pad explosion.
Most debris remained within 500 feet of pad. | | atlas | D | Atlas D booster; Agena upperslage | A127 | 3/21/65 | S | S | | | ATLAS | 264D | Atlas LV—3A booster; Apollo shaped re-entry
vehicle | A128 | 5/22/65 | S | S | Test number 0501. Fire II. | | atlas | Stv-3 | Atlos D booster; Ageno D upperstage | A129 | 7/20/65 | S | S | Test number 1496. VELA satellite payload. | | ATLAS | 151D | Atlas D booster; Centaur upperstage; Inertial
Guidance System | A130 | 8/11/65 | S | S | Test number 1920. AC-6. | | ATLAS | SLV-3 | Atlas SLV–3 booster; Agena D upperstage | À131 | 10/25/65 | F | F | Test number 4994. GATV. | | ATLAS | 184D | Atlas D booster; Centaur upperstage | A132 | 4/7/66 | P | F | Test number 6812. | | ATLAS | LV-3C | Átlas D booster; Centaur 1D upperstage;
Surveyor spacecraft | A133 | 5/30/66 | S | S | Test number 0184. | | ATLAS | SLV-3 | Atlas SLV-3 booster; Agena D upperstage;
OGO-B spacecraft | A134 | 6/6/66 | S | S | Test number 6423. | | ATLAS | SLV-3 | Atlas SLV-3 booster; Agena D upperstage;
LO-A spacecraft | A135 | 8/10/66 | S | S | Test number 4003. | | | | | | | | | | | Vehicle | Generation | Configuration | Data
Page | Launch
Date | RSO
Eval. | DI Eval. | Remarks | |---------|------------|---|--------------|----------------|--------------|----------|---| | atlas | 194D | Atlas D booster; Centaur upperstage;
Surveyor spacecraft | A136 | 9/20/66 | S | S | Test number 5739. | | atlas | 174D | Atlas D booster; Centaur D upperstage; Inert
Mass Model of Surveyor spacecraft | A137 | 10/26/66 | Ś | Р | Test number 1906. No mission objectives compromised. | | ATLAS | SLV-3 | Atlas SLV—3 booster; Agena D upperstage;
Lunar orbiter spacecraft | A138 | 11/6/66 | S | S | Test number 1469. | | atlas | SLV-3 | Atlas SLV—3 booster; Agena D upperstage;
ATS—B spacecraft | A139 | 12/6/66 | S | S | Test number 8267. | | ATLAS | SLV-3 | Átlas SLV—3 booster; Agena D upperstage;
Lunar Orbiter C spacecraft | A140 | 2/4/67 | S | S | Test number 3424. | | atlās | SLV-3 | Atlas SLV-3 booster; Agena D upperstage;
ATS-A spacecraft | A141 | 4/5/67 | S | S | Test number 4570. | | ATLAS | 2920 | Atlas SLV-3 booster; Centaur upperstage;
Surveyor spacecraft | A142 | 4/17/67 | S | S | Test number 6950. Uncorrected surveyor impact point. | | atlas | SLV-3 | Atlas SLV—3 booster; Agena D upperstage;
Lunar Orbiter D spacecraft | A143 | 5/4/67 | S | S | Test number 2935. | | TLAS | SLV-3 | Atlas SLV—3 booster; Agena D upperstage;
Mariner V spacecraft | A144 | 6/14/67 | S | S | Test number 4102. | | atlas | 291D | Atlas SLV-3 booster; Centaur D upperstage;
Surveyor spacecraft | A145 | 7/14/67 | S | S | Test number 4213. Uncorrected Surveyor impact point. | | ATLAS | SLV-3 | Allas SLV–3 booster; Agena D upperstage;
Lunor Orbiter E spacecraft | A146 | 8/1/67 | S | S | Test number 6622. | | ATLAS | SLV-3C | Atlas SLV-3 booster; Centaur D upperstage;
Surveyor spacecraft | A147 | 9/8/67 | S | S | Test number 7231. Uncorrected Surveyor
Impact Point. | | atlas | SLV-3 | Atlas SLV-3 booster; Agena D upperstage:
ATS-C spacecraft | A148 | 11/5/67 | S | S | Test number 2800. | | ATLAS | SLV-3C | Atlas SLV-3C booster; Centaur D
upperstage; Surveyor spacecraft | A149 | 11/7/67 | S | S | Test number 2020. Uncorrected Surveyor
Impact Point, | | atlas | SLV-3C | Atlas SLV—3C booster, Centaur upperstage;
Surveyor spacecraft | A150 | 1/7/68 | S | S | Test number 1384. | | ATLAS | SLV-3A | Atlas SLV—3A booster; Agena D upperstage;
OGO—E spacecraft | A151 | 3/4/68 | S | <u>S</u> | Test number 3366. Sporse data. | | ATLAS | SLV-3A | Atlas SLV-3A booster; Agena upperstage;
PRD 3880 spacecraft | A152 | 8/6/68 | S | S | Test number 4920. Sparse data. | | atlas | SLV-3C | Atlas SLV-3C booster; Centaur 14D;
Applications Technology Satellite | A153 | 8/10/68 | F | F | Test number 4089. | | Vehicle | Generation | Configuration | Data
Page | Launch
Date | RSO
Eval. | DI Eval. | Remarks | |---------|------------|--|--------------|----------------|--------------|----------|--| | TLAS | SLV-3C | Atlas SLV-3C booster, Centaur upperstage;
Orbiting Astronomical Observatory spacecraft | A154 | 12/7/68 | S | S | Test number 1979. | | TLAS | SLV-3C | Atlas SLV-3C booster; Centaur 17D
upperstage; Mariner Mars M69-3 | A155 | 2/25/69 | S | Р | Test number 0183. | | TLAS | SLV-3C | Atlas SLV-3C booster; Centaur upperstage;
Mariner spacecraft | A156 | 3/27/69 | S | S | Test number 6891. | | TLAS | SLV-3A | Allas SLV-3A booster, Agena upperstage | A157 | 4/12/69 | S | S | Test number 1069. Sporse data. | | TLAS | SLV-3C | Atlos SLV-3C booster; Centaur upperstage;
Applications Technology Satellite spacecraft | A158 | 8/12/69 | S | S | Test number 1711. | | TLAS | SLV-3C | Atlas SLV-3C booster; Centaur 18D upperstage; Orbiting Astronomical Observatory | A159 | 11/30/70 | F | F | Test number 2969. Payload impacted in Africa. | | TLAS | SLV-3C | Atlas SLV-3C booster; Centaur upperstage | A160 | 1/25/71 | S | S | Test number 2222. Flight delayed 3 days
due to shearing winds at 30,000 feet. | | TLAS | SLV-3C | Atlos SLV-3C booster; Centaur D upperstage | A161 | 5/8/71 | F | f | Test number 0366. | | TLAS | SLV-3C | Atlas SLV-3C booster; Centaur upperstage;
Mariner 9 spacecraft | A162 | 5/30/71 | Š | S | Test number 3156. | | TLAS | SLV-3C | Atlas SLV-3C boosler; Centaur upperstage | A163 | 12/20/71 | S | S | Test number 1473. | | TLAS | SLV-3C | Atlas SLV-3C boosler; Centaur upperstage;
Intelsat IV spacecraft | A164 | 1/22/72 | S | S | Test number 0615. | | TLAS | SLV-3C | Atlas SLV-3C booster; Centaur upperstage;
Spin Stabilized Delta (SRM) | A165 | 3/2/72 | S | Ś | Test number 2104. Pioneer F. | | TLAS | SLV-3C | Atlas SLV-3C boosler; Centaur upperstage | A166 | 6/13/72 | S | S | Test number 1240. | | TLAS | SLV-3C | Atlos SLV-3C boosler; Centaur upperstage;
OAO-C spacecraft | A167 | 8/21/72 | S | S | Test number 8508. Very sparse data. | | TLAS | SLV-3A | Atlas SLV-3A booster; Agena upperstage | A168 | 12/20/72 | Š | S | Test number 9228. Sparse data. | | TLAS | SLV-3D | Atlas SLV-3C booster; Centaur second
stage; Delta third stage; Pioneer II
spacecraft | A169 | 4/5/73 | S | S | Test number 8088. | | TLAS | SLV-3D | Atlas SLV-3D booster; Centaur upperstage;
Intelsat IV spacecraft | A170 | 8/23/73 | S | S | Test number 3207. | | TLAS | SLV-3D | Atlas SLV-3D booster; Centaur upperstage;
Mariner 10 spacecraft | A171 | 11/3/73 | S | S | Test number 3369. | | Vehicle | Generation | Configuration | Data
Page | Launch
Date | RSO
Eval. | DI Eval. | Remarks | |---------|------------|--|--------------|----------------|--------------|----------|---| | ATLAS | SLV-30 | Atlas SLV-3D booster; Centaur upperstage;
Intelsat IV | Å172 | 11/21/74 | S | S | Test number 3650. | | ATLAS | SLV-3D | Allas SLV-3D booster; Centaur D-1AR
upperstage; Intelsat IVA | A173 | 2/20/75 | F | F | Test number 3737. | | ATLAS | SLV-3D | Atlas SLV-3D
booster; Centaur upperstage;
Intelsat IV | A174 | 5/22/75 | S | S | Test number 6103. | | ATLAS | SLV-3D | Atlas SLV-3D booster; Centaur upperstage;
Intelsat IVA | A175 | 1/29/76 | S | S | Test number 4740. | | ATLAS | SLV-3D | Atlas SLV-3D booster; Centaur upperstage;
Comstar I spacecraft | A176 | 5/13/76 | S | S | Test number 2211. | | ATLAS | SLV-30 | Atlas SLV-3D booster, Centaur upperstage;
Comstar I | A177 | 7/22/76 | S | S | Test number 6909. No detrimental effect on vehicle performance was noted. | | ATLAS | SLV-3D | Atlas SLV-3D booster; Centaur upperstage;
Intelsat IVA | A178 | 5/26/77 | S | S | Test number 1666. | | ATLAS | SLV-3D | Atlas SLV—3D booster, Centaur upperstage;
Intelsat NA | A179 | 8/12/77 | S | S | Test number 3133. | | ATLAS | SLV-3D | Atlas SLV-3D booster; Centaur upperstage;
HEAO-0 Observatory spacecraft | A180 | 8/12/77 | Š | S | Test number 3133. | | ATLAS | SLV-3D | Atias SLV-3D booster; Centaur D-1AR
upperstage; Intelsat NA | A181 | 9/29/77 | F | F | Test number 2050. | | atlas | SLV-3D | Allas SLV—3D booster; Centaur upperstage;
Intelsat NA | A182 | 1/6/78 | Ŝ | S | Test number 3525. | | ATLAS | SLV-3D | Atlas SLV-3D booster; Centaur upperstage;
FLTSATCOM spacecraft | A183 | 2/9/78 | S | S | Test number AFETR 2321. | | ATLAS | SLV-3D | Atlos SLV-3D booster; Centaur upperstage;
Intelsat NA | A184 | 3/31/78 | S | S | Test number 2469. | | ATLAS | SLV-3D | Atlas SLV-30 booster; Centaur upperstage;
Pioneer-Venus 78 spacecraft | A185 | 5/20/78 | S | S | Test number 2444. | | atlas | SLV-3D | Atlas SLV-3D booster, Centaur upperstage;
Comstar spacecraft | A186 | 6/29/78 | S | S | Test number 3888. | | ATLAS | SLV-3D | Atlas SLV-3D booster; Centaur upperstage;
HEAO-B Observatory spacecraft | A187 | 11/13/78 | S | S | Test number 4444. | | ATLAS | SLV-3D | Atlas SLV-3D booster; Centaur upperstage;
FLTSATCOM F2 spacecraft | A188 | 5/4/79 | S | S | Test number 2513. | | ātlas | SLV-3D | Atlas SLV-3D booster; Centaur upperstage;
HEAO-C Observatory spacecraft | A189 | 9/20/79 | S | S | Test number 8130. | | Vehicle | Generation | Configuration | Data
Page | Launch
Date | RSO
Eval. | DI Eval. | Remarks | |---------|------------|--|--------------|----------------|--------------|----------|---| | ATLAS | SLV-3D | Atlas SLV-3D booster; Centaur upperstage;
FLTSATCOM F3 spacecraft | A190 | 1/17/80 | S | S | Test number 8228. | | atlas | SLV-30 | Atlos SLV-3D booster, Centour upperstage;
FLTSATCOM F4 spacecraft | A191 | 10/30/80 | Ş | S | Test number 5335. | | atlas | SLV-3D | Atlas SLV-3D booster, Centaur upperslage;
Intelsat V | A192 | 12/6/80 | S | S | Test number 5550. | | atlas | SLV-3D | Atlas SLV-3D booster; Centaur upperstage;
COMSTAR D-4 spacecraft | A193 | 2/21/81 | S | S | Test number 6767. | | ATLAS | SLV-3D | Atlas SLV-3D booster; Centaur D-1AR
upperstage; Intelsat V | A194 | 5/23/81 | S | P | Test number 6592. | | ATLAS | SLV-3D | Atlas SLV-3D booster; Centaur D-1AR upperstage; Fitsatcom F5 | A195 | 8/6/81 | S | Р | Test number 8189. The flight was characterized by three increasingly severe shock events. Damage sustained during ascent severly limited an—orbit operations. | | ATLAS | SLV-3D | Atlas SLV-3D booster; Centaur upperstage;
Intelsat V | A196 | 12/15/81 | S | S | Test number 5674. | | ATLAS | SLV-30 | Atlas SLV-3D booster; Centaur upperstage;
Intelsat V | A197 | 3/4/82 | S | S | Test number 2014. | | ATLAS | SLV-3D | Atlas SLY-3D booster; Centaur upperstage;
Intelsat V; Inmarsat | A198 | 9/28/82 | S | S | Test number 5252. | | ATLAS | SLV-30 | Atlas SLV-3D booster; Centaur upperstage;
Intelsat V; Inmarsat | A199 | 5/19/83 | S | S | Test number 3167. | | ATLAS | G | Atlas G booster; Centaur D-1AR upperstage;
Intelsat V | A200 | 6/9/84 | S | Р | Test number 6315. Abnormal shock event at Atlas/Centaur separation. S/C separation occurred after 500 seconds delay by DCU backup logic. | | ATLAS | G | Atlos C booster; Centaur D upperstage;
Intelsat VA | A201 | 3/22/85 | S | S | Test number 5467. | | ATLAS | G | Atlos G booster; Centaur D upperstage;
intelsat VA | A202 | 6/29/85 | S | S | Test number 6805. | | ATLAS | G | Atlas G booster; Centaur D upperstage;
Intelsat VA | A203 | 9/28/85 | S | S | Test number 7652. | | ATLAS | G | Atlos G booster; Centaur D upperstage;
FLTSATCOM F2 spacecraft | A204 | 12/4/86 | S | S | Test number 0692. | | ATLAS | G | Atlos G booster; Centaur D-1AR upperstoge;
FLLTSATCOM | A205 | 3/26/87 | f | F | | | ATLAS | 1 | Atlas I booster; Centaur upperstage;
FLTSATCOM | A206 | 9/25/89 | S | S | Test number 1257. | | | | | | | | | | | Vehic | cle Generation | Configuration | Data
Page | Launch
Date | RSO
Eval. | DI Eval. | Remarks | |-------|----------------------|--|--------------|----------------|--------------|----------|---| | atlas | - | Atlas I booster; Centaur upperstage; CRRES
spacecraft | A207 | 7/25/90 | S | S | Test number 2914. | | ATLAS | 11 | Atios II booster; Centaur upperstage;
EUTELSAT spacecraft | A208 | 12/7/91 | S | S | Test number 5562. Commercial launch. | | ATLAS | u. | Atios II booster; Centaur upperstage; DSCS
spacecraft | A209 | 2/11/92 | S | S | Operation number 8488. | | ATLAS | 1 | Atlas I booster; Centaur upperstage; BS-3H | A210 | 4/18/92 | f | F | Operation number 9022. Destruct action taken by FSO. Discrepancy regarding lounch date. | | ATLAS | I | Atlas I booster; Centaur upperstage; Galaxy
5 spacecraft | A211 | 5/13/92 | S | S | Operation number 2299. Commercial launch. | | ATLAS | IIA | Atlas IIA booster; Centaur IIA upperstage;
Intelsat K | A212 | 6/10/92 | S | S | Operation number 6100. First Atlas IIA
launch. Commercial launch. | | ATLAS | 11 | Atlas II booster; Centaur upperstage; DSCS
spacecraft | A213 | 7/3/92 | S | S | Operation number 1935. Second DOD Atlas
II launch. | | atlas | I | Atlas I booster, Centaur upperstage; Galaxy
1R | A214 | 8/22/92 | F | F | Operation number 1049. Destruct action taken by FSO at 480 seconds. | | atlas | 1 | Atlas I booster; Centaur upperstage; UHF
F/O F-1 | A215 | 3/25/93 | S | P | Operation number D1047. Spacecraft
achieved a low orbit because the Atlas
booster gave minimum performance. | | DELTA | Delta 1 | Echo 1 | D3 | 5/13/60 | F | F | Cause Unknown | | DELTA | Delta 1 | Echo 1 | D3 | 5/13/60 | F | F | 3rd stage failed to fire – thought to be caused by solenoid switch along with DC Converter wiring system | | DELTA | Detta 2 | Echo 1A | D4 | 5/13/60 | S | S | | | DELTA | Delta 3 | Tiros II | D5 | 11/23/60 | S | S | | | DELTA | Thor 295 – Thor Delt | P-14 (Explorer I) | D0 | 3/25/61 | S | S | ALANZOOGini | | DELTA | Delta 5 | Tiros III | D8 - | 7/12/61 | S | S | Actual orbit 440 x 401 nmi | | DELTA | Delta 6 | S-3 (Explorer XII) | D9 | 8/15/61 | S | S | Actual Orbit 41,790 x 157 nmi | | DELTA | Detta Big Shot 11 | | D10 | 1/15/62 | S | Р | 1 stage thar block II DAC model-DSV-20
booster w/Azusa xponder | | DELTA | Delto 7 | Tiros (4) | D11 | 2/8/62 | S | S | Actual orbit 457 x 384 nmi | | | | | | | | | | | Vehicle | Generation | Configuration | Data
Page | Launch
Date | RSO
Eval. | DI Eval. | Remarks | |---------|------------|--|--------------|----------------|--------------|----------|---| | DELTA | Detta 8 | S-16 (OSO-A) | D12 | 3/7/62 | S | S | Actual orbit 321 x 298 nmi | | DELTA | Delta 9 | P/L S-51 | D13 | 4/26/62 | S | S | 1 hr delay due to incorrectly wired launch
sequencer — rewired and successfully
launched. Actaul orbit 655 x 210 nmi, 53.9
incl | | DELTA | Delta 10 | | D14 | 6/19/92 | S | S | First LC-17B launch . 3000 x 500 nmi, 45 | | DELTA | Delta 11 | Telstar | D15 | 7/10/62 | S | S | 254 x 85 nmi apogee | | DELTA | Big Shot 2 | Echo Bolloon | 016 | 7/18/62 | S | Š | 384.1 x 369.1 nmi | | DELTA | Delta 12 | 1962 Alpha Psi/Tiros F | D17 | 9/18/62 | S | S | Actual orbit 48174 x 150 nmi, 33.02°,
First "A" configuration . DM-21 first stage
used on Big Shots | | DELTA | Delta 13 | Explorer 14 | 018 | 10/2/62 | S | S | Actual orbit 3987 x 709 nmi, 47.24°, First "B" configuration, AJ-10-118A second stage | | DELTA | Delto 14 | S-3B SERB (Explorer 15) | D19 | 10/27/62 | S | S | | | DELTA | Delta 15 | Relay 1 | D20 | 12/13/62 | S | S | | | DELTA | Delta 16 | Syncom | D21 | 2/14/63 | Ś | P | | | DELTA | Delto 17 | Atmospheric Structures (S-6) (Explorer 16) | D24 | 4/3/63 | S | S | Paylood called Explorer 17 here, Explorer 16
in other sources (AIAA) , orbit 485 x 135
nmi | | DELTÁ | Delta 18 | Telstar (2) | D28 | 5/7/63 | S | S | Orbit 5700 x 500 nmi | | DELTA | Delta 19 | Tiros (7) | D31 | 6/19/63 | S | S | | | DELTA | Delta 20 | SYNCOM (2) | D34 | 7/26/63 | S | S | | | DELTA | Delta 21 | IMP-A | 039 | 11/21/63 | S | S | Actual orbit 165,688 x 105.7, 32.99 | | DELTA | Delta 23 | Relay (2) | D42 | 1/21/64 | S | S | BTL is now colled WECO (Western Electris
Company system), P/L also colled Relay
(A-16) | | DELTA | Delta 24 | S-66 lonosphere Beacon | D45 | 3/19/64 | Р | F | Commentory says burn interupted after 23 sec, but Trajectory/Flight Plan indicates nominal burn time for stage 3. Assumes commentary is correct for Databose table. | | Vehicle | Generation | Configuration | Data
Page | Lounch
Date | RSO
Eval. | DI Eval. | Remarks | |---------|------------
--------------------------------------|--------------|----------------|--------------|----------|--| | DELTA | Detta 25 | SYNCOM (3) | D48 | 8/19/64 | S | S | Missle perf. record sheet calls 3rd stg ABL-X258-B2, NASA write up calls it ABL-X258-A5(DM), B2 is consistent with other "D" launch records - will use B2 config summary. First "D" flt, first use of solid strap-ons. Actual orbit circular 19150 nmi 0 | | DELTA | Delta 26 | IMP-B | D52 | 10/3/64 | S | S | Missle performance record sheet calls 2nd
stage AJ10–118A, NASA write up calls it
AJ10–118D. 118D is consistent with AIAA;
use 118D | | DELTA | Delta 27 | EPE-D (Energetic Particles Explorer) | 057 | 12/21/64 | S | S | Actual orbit 15631x169 nmi, 20-02 incl | | DELTA | Delto 28 | Tiros -1 (Tiros IX) | D59 | 1/22/65 | S | P | Actual orbit 1392x378 nmi, 96° | | DELTA | Delta 29 | 0S0 B-2 | D61 | 2/3/65 | S | S | Actual orbit 341.0 x 297.5 nmi, 32.87 incl | | DELTA | Delta 30 | COMSAT 1 (HS 303 A) | D63 | | S | S | Actual GTO 19473 x 796 nmi, 18.28° incl | | DELTA | Delta 31 | IMP-C | D65 | 5/29/65 | S | S | Actual orbit 111497 x 107 nmi, 33.0° incl | | DELTA | Delta 32 | TIROS OT-1 | D67 | 7/1/65 | | | Actual orbit 423 x 393, 98.57 incl | | DELTA | Delta 33 | 0S0-C | D69 | 8/25/65 | F | F | Weight of portions of spin table still attached resulted in less acceleration than nominal — orbit not achieved. | | DELTA | Delta 34 | GEOS A | D71 | 11/6/65 | S | P | Actual orbit 1202 x 611 nmi, 59.28° —
higher energy due to no 2nd stage cutoff.
SEE Page 31 | | DELTA | Delta 35 | Pioneer – A | 073 | 12/16/65 | S | S | Helio — 2nd stage, 704.8 x 149.1, 30.2 | | DELTA | Delta 36 | TIROS OT-3 | D75 | 2/3/66 | S | S | Actual orbit 453.8 x 375.9 nmi, 97.892 | | DELTA | Delta 37 | TIROS OT-2 | 077 | 2/28/66 | S | S | Actual orbit 768.77 x 731.99, 100.98 | | DELTA | Delto 38 | AE-B | D79 | 5/25/66 | S | Р | See Page 31, 37 | | DELTA | Delta 39 | AIMP-D | D80 | 7/1/66 | S | P | | | DELTA | Delia 40 | Pioneer B | D81 | 8/17/66 | S | S | Nominal | | Vehicle | Generation | Configuration | Data
Page | Launch
Date | RSO
Eval. | DI Eval. | Remarks | |---------|----------------|-------------------|--------------|----------------|--------------|----------|--| | DELTA | Delta 42 | INTELSAT (F-1) | D83 | 10/26/66 | S | Р | Apogee Kick Motor (AKM) [not considered part of Delta LV], gave partial thrust and GEO not ochieved. • From P46 (Delta 44) "Problem with first Intelsat (F-1) determined to be cold apogee motor | | DELTA | Delta 43 | BIOS-A | D85 | 12/14/66 | S | Р | Reentry failure of payload probably not attributable to LV failure | | DELTA | Delta 44 | Intelsat (F–2) | D87 | 1/11/67 | S | S | | | DELTA | Delta 46 | 050-E | D89 | 3/8/67 | S | S | | | DELTA | Delta 47 | intelsat (F-3) | D91 | 3/23/67 | S | S | | | DELTA | Delta 50 | AIMP-E | D93 | 7/19/67 | | | | | DELTA | Delta 51 | BIOS B | D95 | 9/7/67 | S | S | First Delta SII Restart. Capsule recovered 24 hours early due to weather in recovery area | | DELTA | Delta 52 | intelsat II (F–4) | D97 | 9/27/67 | | | | | DELTA | Delta 53 | 0S0-D | D98 | 10/18/67 | S | S | | | DELTA | Delta 55 | Pioneer – C | D100 | 12/13/67 | S | S | | | DELTA | Delta 56 | GOES-B | D102 | 1/11/68 | S | S | Thus is a WTR Launch (SLC-2)! | | DELTA | THORAD/AGENA-9 | NIMBUS-B | D103 | 5/18/68 | F | f | This was a WTR launch (SLC-2)! First RSO Destruct of Delta | | DELTA | Delta 57 | RAE-A | D105 | 7/4/68 | S | S | WTR LAUNCH! | | DELTA | Delta 58 | TOS-E | D106 | 8/16/68 | S | S | WTR LAUNCH! First Delta with explicit
guidonce equations onboard – flew slightly
left of nominal till T+75 sec, then nominal | | DELTA | Delta 59 | intelsat IIIA | D107 | 9/18/68 | F | f | First M, Failure reminiscent of
THORAD/AGENA 9 (P55) | | DELTA | Delta 60 | Pioneer D | D109 | 11/8/68 | S | S | | | DELTA | Delta 61 | HEOS-A | D111 | 12/5/68 | S | S | Actual Orbit 115,404 x 228nmi, 28.297 incl | | | | | 1 | | | | | | | Generation | Configuration | Data
Page | Launch
Date | RSO
Eval. | DI Eval. | Remarks | |-------|----------------|-------------------------------------|--------------|----------------|--------------|----------|---| | DELTA | Delta 63 | Intelsot III C | 0115 | 12/19/68 | S | S | | | DELTA | Delta 64 | 050 F | D116 | 1/22/69 | S | S | | | DELTA | Delta 65 | ISIS-A | D118 | 1/29/69 | S | S | WTR LAUNCH! | | DELTA | Delta 66 | Intelsat III B | D119 | 2/5/69 | S | S | | | DELTA | Delta 67 | TOS-G (TIROS Operational Satellite) | D121 | 2/26/69 | S | S | Actual orbit 820 x 786, 101.7° inct | | DELTA | Delta 68 | Intelsat III D | D123 | 5/21/69 | Š | S | , | | DELTA | THORAD/AGENA D | 0G0-F | D124 | 6/5/69 | S | S | WTR LAUNCH! | | DELTA | Delto 70 | BIOS-D | D125 | 6/28/69 | S | S | Monkey aboard capsule died | | DELTA | Delta 71 | Intelsat III E | D127 | 7/25/69 | F | F | | | DELTA | Detto 72 | 050-G | D128 | 8/8/69 | \$ | S | | | DELTA | Delta 73 | Pioneer E | D129 | 8/27/69 | F | F | RSO destruct at T+481.9 sec | | DELTA | Delto 74 | IDCSP/A (see comments) | D131 | 11/21/69 | S | Ś | Actual Orbit 19805 x 18733 nmi, 2.44 incl,
Skynel A for initial Defense Communication
Satellite Program | | DELTA | Detta 75 | intelsot III F-6 | D134 | 1/14/70 | S | S | Lounched on sixth attempt (see encoding sheet for first though fifth attempt lounch aborts). Actual orbit 36,320.8 x 272.66 KM, 28.014 incl | | DELTA | Delta 77 | NATO A Communications Spacecraft | D136 | 3/20/70 | S | S | RSO transmitted ARM signal incorrectly. Actual orbit 19607 x 18485 nmi, 2.64° incl | | DELTA | Delta 78 | Intelsat III F-7 | D138 | 4/22/70 | S | P | 3rd attempt – first two attempts to
investigate control system or instrumentation
problems | | DELTA | Delta 79 | Intelsat III H | D140 | 7/23/70 | S | S | Actual orbit 19532 x 110 nmi, 28.0° incl | | DELTA | Delta 80 | Skynet A and Skynet B | D141 | 8/19/70 | S | S | | | DELTA | Delto 82 | NATO B Communications Satellite | D144 | 2/2/71 | S | S | | | Vehicle | Generation | Configuration | Dala
Page | Launch
Date | RSO
Eval. | DI Eval. | Remarks | |---------|------------|--|--------------|----------------|--------------|----------|---| | DELTA | Delta 83 | Explorer 43 SAT / IMP-1 | D145 | | S | S | First time 6 SRMs used | | DELTA | Della 85 | OSO-H (primary) TETR (secondary payload) | D146 | 9/29/71 | | P | | | DELTA | Delta 90 | Orbit Interplanetary Monitoring Platform | D147 | 9/22/72 | S | S | | | DELTA | Delta 92 | Telesat A | D148 | 11/10/72 | S | S | | | DELTA | Delta 94 | Telesat B | D149 | 4/20/73 | S | S | | | DELTA | Delta 95 | RAE-B | D150 | 6/10/73 | S | S | | | DELTA | Delta 97 | IMP-J | D151 | 10/25/73 | | | No Documentation — Generation and
Configuration from AIAA | | DELTA | Delta 100 | SKYNET II A | D153 | 1/19/74 | F | F | See Data Page 154, also see Delta 106 | | DELTA | Delto 101 | WESTAR A | 0155 | 4/13/74 | | | Although there is a Memo for Record
attached, there is no reference to the actual
launch | | DELTA | Delta 102 | SMS A | D158 | 5/17/74 | S | U | Although there is a Memo for Record
attached, there is no reference to the actual
launch | | DELTA | Delto 103 | WESTAR B | D161 | 9/8/74 | S | U | One abnormal event during launch, no effect
on boosters performance. AIAA indicates
launch on 10 OCT 74 | | DELTA | Delta 105 | skynet II B | D162 | 11/23/74 | | | Although there is a Memo for Record
attached, there is no reference to the actual
launch, Generation and Configuration from
AIAA | | DELTA | Delta 106 | Symphonie A | D165 | 12/18/74 | | | See Data page 154. No reference to actual launch | | DELTA | Delta 108 | SMS A | D167 | 2/6/75 | S | | No reference to launch provided. Generation and configuration from AIAA | | DELTA | Delta 110 | TÉLESAT C | D168 | 5/7/75 | | | No reference to launch provided | | DELTA | Delta 112 | 050 I | D169 | 6/21/75 | | | No reference to launch provided | | DELTA | Delta 114 | Symphonie B | D170 | 8/27/75 | | : | No reference to launch provided | | DELTA | Delta 116 | GOES A | D171 | 10/16/75 | S | S | News article attached, it actually covers up information | | Vehicle | Generation | Configuration | Data
Page | Launch
Date | RSO
Eval. | DI Eval. | Remarks | |---------|------------|---------------|--------------|----------------|--------------|----------|---| | DELTA | Delta 117 | AE & E | D174 | 11/19/75 | | | No reference to launch provided | | DELTA | Delto 118 | RCA-A | D176 | 12/13/75 | | | No reference to launch provided | | DELTA | Delta 119 | CTS | D178 | 1/17/76 | | | No reference to launch provided | | DELTA | Della 120 | MARISAT A | D179 | 2/19/76 | | | No reference to launch provided | | DELTA | Delta 121 | RCA B SATCOM | D181 | 3/26/76 | | | No reference to launch provided | | DELTA | Delta 122 | nato III a | D182 | 4/22/76 | | | No reference to launch provided | | DELTA | Delta 124 | MARISAT B | D184 | 6/10/76 | | | No reference to launch provided | | DELTA | Detto 125 | PALAPA-A | D186 | 7/8/76 | | | No reference to launch provided | | DELTA |
Delta 127 | MARISAT C | D188 | 10/14/76 | | | No reference to launch provided | | DELTA | Delto 128 | nato III B | D190 | 1/27/77 | S | S | | | DELTA | Della 130 | ESRO - GOES | D191 | 4/20/77 | F | · Lan | a short circuit in 2nd stage may have
triggered premature separation. "One of two
explosive bolts used in connecting the 2nd
stage to the third stage fired prematurely."
(See Data Page 195) | | DELTA | Delta 129 | PALAPA-B | D193 | 3/10/77 | , | | , , | | DELTA | Detta 131 | GOES B | D194 | 6/16/77 | | | Appears to have been originally scheduled for 25 May 77 — no reason for delay given. 2 Postponements related to two previous Delta failures. | | DELTA | Delta 132 | GMS | D196 | 7/14/77 | | | Memo for record only! Most information from AIAA | | DELTA | Delto 133 | SIRIO | D197 | 4/28/77 | | | Memo for record only! Most information from AIAA | | DELTA | Delta 134 | OTS | D198 | 9/13/77 | F | F | | | DELTA | Delta 135 | ISEE A/B | D199 | 10/22/77 | S | S | "Flowless" | | | | | | | | | | | Vehicle | Generation | Configuration | Data
Page | Launch
Date | RSO
Evol. | DI Eval. | Remarks | |---------|------------|--------------------|--------------|----------------|--------------|----------|---| | DELTA | Detta 136 | METEOSAT | D201 | 11/22/77 | S | S | Scrub on 20 NOV and 21 NOV due to
REDSTONE transmitting arm and destruct
signals | | DELTA | Delta 137 | CS (Japan COMMSAT) | D202 | 12/14/77 | S | S | | | DELTA | Delta 138 | IUE | D203 | 1/26/78 | S | S | Delay for faulty seal on nose fairing door,
Interesting launch (GSE) electrical power
problem -Florida Power & Light backup
generator. AIAA has launch on 16 Jan 78. | | DELTA | Delta 140 | BSE | D204 | 4/7/78 | S | S | Memo for record – News clips | | DELTA | Delta 141 | OTS-B | D206 | 5/11/78 | S | S | Five (5) delays - Two records on one page :
OTS-B and GOES-C | | DELTA | Delta 142 | GOES-C | 0206 | 6/16/78 | S | S | Two records on one page : OTS-B and
GOES-C | | DELTA | Delta 143 | ESRÓ GOES 2 | 0207 | 7/14/78 | S | S | | | DELTA | Delta 144 | ISEE-C | D208 | 8/12/78 | S | S | | | DELTA | Delta 146 | nato III C | D208 | 11/18/78 | S | Ś | | | DELTA | Delta 147 | TELESAT D | D209 | 12/15/78 | S | S | | | DELTA | Delta 148 | SCATHA | 0210 | 1/30/79 | S | S | Five days late | | DELTA | Delto 149 | WESTAR-C | D210 | 8/9/79 | S | S | 50 minute delay due to "A" Cyber Computer | | DELTA | Delto 150 | RCA-C | D211 | 12/6/79 | S | | | | DELTA | Detto 151 | SMM | D212 | 2/14/80 | S | S | | | DELTA | Delta 152 | GOES-D | D213 | 9/9/80 | | | | | DELTA | Delta 153 | SBS-A | D214 | 11/15/80 | | | | | DELTA | Delta 154 | GOES-E | D214 | 5/22/81 | | | | | DELTA | Delta 156 | SBS-B | D214 | 9/24/81 | S | S | | | | | | | | | | | | Vehicle | Generation | Configuration | Dala
Page | Launch
Date | RSO
Eval. | DI Eval. | Remarks | |---------|---------------|---------------|--------------|----------------|--------------|----------|--| | DELTA | Delta 158 | RCA-D | D215 | 11/19/81 | S | S | | | DELTA | Delta 159 | RCA-C PRIME | D215 | 1/15/82 | | | | | DELTA | Delta 160 | WESTAR IV | D216 | 2/25/82 | | | | | DELTA | Delto 161 | INSAT 1-A | D217 | 4/10/82 | S | S | | | DELTA | Delto 162 | WESTAR V | D218 | 6/9/82 | S | U | "BOOSTER ANOMALY" | | DELTA | Delta 164 | ANIK D-1 | D219 | 8/26/82 | | | | | DELTA | Della 165 | RCA-E | D220 | 10/27/82 | S | | | | DELTA | Delta 168 | GOES-F | 0221 | 4/28/83 | S | | | | ĒLTA | Delta 170 | Galaxy-A | D222 | 6/28/83 | | | 1 planned hold — 2 Cosmonauts aboard
Salyut. 1 unplanned hold — breakdown of
RSDS "A" system | | DELTA | Delta 171 | TELSTAR-3A | D223 | 7/28/83 | S | | 28 minute hold – Radar 91.14 failed | | DELTA | Delta 172 | RCA-G | D224 | 9/8/83 | S | | | | DELTA | Delta 173 | Galaxy-B | D225 | 9/22/83 | S | | | | DELTA | Delta 175 | AMPTE | D227 | 8/16/84 | S | | 2 scrubs and a 6 minute delay (shrimp boot) | | DELTA | Delto 176 | Galaxy-C | D229 | 9/21/84 | S | | | | DELTA | Delta 177 | nato III d | 0231 | 11/13/84 | S | | Many postponements and last minute scrub
on 12 NOV 84 | | DĒLTA | Delto 178 | GOES-G | 0233 | 5/3/86 | | f | Stage 1 lost power due to electrical short
-FROM AIAA-! The RSO data does not | | DELTA | Delta 179 (?) | SP1/SP2 | 0234 | 11/20/86 | | | reflect a failure !!
Missing from AIAA | | DELTA | Delto 180 | GOES-H | D235 | 2/26/87 | | | | | | | | | | | | | | Vehicle | Generation | Configuration | Data
Page | Launch
Date | RSO
Eval. | DI Eval. | Remarks | |---------|----------------|------------------|--------------|----------------|--------------|----------|--| | DELTA | Delta 181 | PALAPA (B2P) | D236 | 3/19/87 | S | S | | | DELTA | Delta 182 | Thrusted Vector | D237 | 2/8/88 | S | S | | | DELTA | Delta 183 | Delta Star | 0238 | 2/14/89 | | | | | DELTA | Delta 184 | GPS Block II – 1 | D239 | 2/14/89 | S | | First of 21 GPS satellites. Postponed from 30 Dec 88. | | DELTA | Delta 185 | II GPS | D241 | 6/10/89 | S | P | 5 delays, 4 for weather. 1 main engine
failed at T=0 on 24 May 89;
Non-Catastrophic – refueled and launched
10 JUN 89 | | DELTA | Della 186 | ∥ CPS-3 | D242 | 8/17/89 | S | Р | Insulation from one of the castors dropped
out due to weakened bond near castor
burnout | | DELTA | Delta II - 193 | GPS-7 | D243 | 3/22/90 | S | S | | | DELTA | Delto II – 194 | PALAPA B-25 | D245 | 4/13/90 | S | S | | | DELTA | Delta II – 195 | ROSAT | D247 | 6/1/90 | S | Š | Page 248 does not exist, 10 foot fairing | | DELTA | Delta II – 196 | Insat 1D | D250 | 6/11/90 | S | S | | | DELTA | Delta II – 197 | GPS-8 | D252 | 8/2/90 | S | S | | | DELTA | Delta II - 198 | BSB-R2 | D254 | 8/18/90 | | | | | DELTA | Delta II – 199 | GPS-9 | D256 | 10/1/90 | S | S | T-40 hold due to B/U CMD XMITR © BDA
down (incorrectly identified as Antiqua asset
mandatory for lounch) | | DELTA | Delta II - 200 | INMARSAT-2 | D258 | 10/30/90 | S | S | Transcript to tourier) | | DELTA | Delto II – 201 | GPS-10 | D260 | 11/26/90 | S | S | | | DELTA | Delta 202 | | D262 | 1/7/91 | S | \$ | | | DELTA | Delta 203 | INMARSAT-2 (F-2) | D265 | 3/8/91 | S | S | | | DELTA | Delta 204 | ASC-2 | D268 | 4/12/91 | Š | S | | | | | | | | | | | | Vehi | icle Generation | Configuration | Data
Page | Launch
Date | RSO
Eval. | DI Eval. | Remarks | |---------|-----------------|---|--------------|----------------|--------------|----------|--| | DELTA | Delta 205 | AURORA-2 | D271 | 5/29/91 | S | S | | | DELTA | Delta 206 | GPS-11, LOSAT II (secondary) | D274 | 7/3/91 | \$ | S | 1 day slip due to problem w/ data relay
station in VA for s/c data from ASC. (A
mandatory user item) | | DELTA | Delta 207 | EWE | D276 | 6/7/92 | S | S | | | DELTA | Delta 208 | GPS-14 | D278 | 7/7/92 | S | S | | | DELTA | Delta II - 209 | GEOTAIL/DUVE | D280 | 7/24/92 | S | | | | DELTA | Delta 210 | SATCOM-C4 | D282 | 8/31/92 | | | | | DELTA | Delta 211 | KOPERNIKUS | D284 | 10/12/92 | | | | | DELTA | Della 212 | GPS-12 | D286 | 2/23/92 | S | S | | | DELTA | Delta 213 | GPS-13 | D288 | 4/9/92 | S | S | | | DELTA | Delta 214 | ,PALAPA B-4 | D290 | 5/13/92 | | | 2 minute delay due to COLA. No data page
\$291 | | DELTA | Delta 215 | GPS-15 | D293 | 8/9/92 | | | | | DELTA | Della 216 | GPS-16 | 0295 | 11/22/92 | S | S | | | DELTA | Della 217 | GPS-17 | D297 | 12/18/92 | S | S | | | GEMINI | GT | Nominal GT, GT-3, 1st Stage 430,000 lbs of
thrust, 2nd Stage 100,000 lbs of thrust | G3 | 3/23/65 | S | S | 4 launches from 1965 not included, 5
launches form 1966 not included | | GEMINI | GI | 2 liquid fuel stages using Hydrozine and
UDMH, GT-2 | G 4 | 1/19/65 | S | S | | | GEMINI | GT | 1st Stage-Aerojet XLR 87-7, 2nd Stage
XLR 91-7, Re-Enry Module, Retrogrode
adapter, Equipment adapter | G5 | 4/8/64 | S | S | | | JUPITER | Proto-Jupiter C | Stage 1: Rocketdyne S-3D engine, 135K
thrust. Airframe & attitude control test. No
staging, no guidance system. | JJ1 | 3/1/57 | F | F | Not clear if design or fabrication problem.
Seems to recur occasionally — see pp 11,
18. | | JUPITER | Proto-Jupiter C | Stage 1: Rocketdyne S–3D engine, 135K
thrust. Airframe & attitude control test. No
staging, no guidance system. | JJ2 | 4/26/57 | F | f
F | Tanks were enlarged from parent redstone. | | Vehicle | Generation | Configuration | Dala
Page | Launch
Date | RSO
Eval. | DI Eval. | Remarks | |---------|----------------------|---|--------------|----------------|--------------|----------|--| | JUPITER | Prolo-Jupiter C | Stage 1: Rockeldyne S-3D engine,
upgraded, 139K thrust. Airframe & attitude
control test. No staging, no guidance
syslem. "Can-Type" anti-fuel sioshing
device added, maybe better thermal
insulation in tail. | ЖЗ | 5/31/57 | S | S | Fuel sloshing seems to have been eliminated. | | JUPITER | Proto-Jupiter C | Stage 1: Rocketdyne S-3D engine, upgraded, 139K thrust. Airframe & attitude control test. No staging, no guidance system. "Can-Type"
anti-fuel sloshing device added, maybe better thermal insulation in tail. Fisrt Stage separtation added. | JJ4 | 8/27/57 | S | S | | | JUPITER | Proto-Jupiter C | 139K thrust s-3D engine, both stage
separations, heat-protected nose cone,
partial-closed-loop ST-90 Guidance system. | JJ5 | 10/22/57 | S | P | | | JUPITER | Proto-Jupiter C | 139K thrust S-3D engine, both stage
separations, heat-protected nose cone,
partial-closed-koop ST-90 Guidance system. | JJ6 | 11/26/57 | F | F | Same thing reoccured on next flight. | | JUPITER | Prolo-Jupiler C | 150K thrust S-3D engine, both stage separations, head-protected nose cone with dummy warhead and odapter kit, partial-closed-loop ST-90 Guidance system active local angle of attack control added. | JJ7 | 12/18/57 | F | F | Similar to previous Jupiter Mission. | | JUPITER | Jupiter C | 150K thrust S-3D engine, both stage separations, heat-protected nose cone with dummy warhead and adapter kit, partial-closed-loop ST-90 Guidance system active local angle of attack control added, interim cut-off computer added to G&C | JJ8 | 5/18/58 | S | S | | | JUPITER | Jupiter C | Same os kast except H2O2 vernier engine full-scale nose cone with lightweight dummy workead. | JJ9 | 7/17/58 | S | P | No info on cause or fix of "collision".
Vernier engine cutoff problems reoccurred
loter (see pp14–15) but involved late rather
than early cutoff. | | JUPITER | Jupiter C | Same as last except small solid motor replaced H2O2 — powered vernier engine. | JJ10 | 8/27/58 | F | Р | | | JUPITER | Production Prototype | Same as last except first test of "ico" production prototype Jupiter. | JJ11 | 10/8/58 | F | F | Possibly a recurrence of the thermal insulation failure. See p1. | | JUNO | Juno II | Jupiter-based Juno. Late model Juptier with
quidance per p.9, tank lengthened 36", 2nd
cluster of II descoled sergent solids, 3rd
stage=1 descoled sergent poineer III moon
probe payload. | W12 | 12/6/58 | F | Р | | | JUPITER | Jupiter C | Same as 9 except small solid motor replaced H2O2 – powered vernier engine. | JJ13 | 12/13/58 | F | Р | | | JUPITER | Production Prototype | See p.10 2nd production missle | JJ14 | 1/5/59 | F | Р | This or similar failure recurred on next
flight—see p.15 | | JUPITER | Production Prototype | See p.10 3rd production missle | JJ15 | 2/27/59 | F | Р | Seems to be recurrence of failure in previous flight. Nose cone may have broken up during reentry. | | JUNO | June II | See p12 Poineer 4 moon probe payload,
passed moon at 35000 mi and entered solar
orbit. | JJ16 | 3/3/59 | S | S | | | Vehicle | Generation | Configuration | Data
Page | Launch
Date | RSO
Eval. | DI Eval. | Remarks | |---------|----------------------|--|--------------|----------------|--------------|----------|--| | JUPITER | Production Prototype | See p.10 | JJ17 | 4/3/59 | F | P | | | JUPITER | Production Prototype | See p.10 | JJ18 | 5/6/59 | F | F | Multiple failures. See continuation page 18A.
Unclear whether failures are linked, tail
section fire may be a reccurrence of earlier
problem. See pp1&11. | | JUPITER | Production Prototype | See p.10 | JJ19 | 5/14/59 | S | S | | | JUPITER | Production Prototype | See p.10 | JJ20 | 5/28/59 | S | Ś | | | JUPITER | Production Prototype | See p.10 | JJ21 | 7/9/59 | S | S | | | JUNO | Production Prototype | See p12 Payload was scientific satellite. | JJ22 | 7/16/59 | F | F | | | JUNO | June II | See p12 without 4th stage. Payload was baloon satellite | JJ24 | 8/14/59 | F | F | See continuation page 24a. Multiple failures. | | JUPITER | Production Prototype | See p.10 Testing at 300nm min. specified range, hence short main engine burn and low apogee. | JJ26 | 8/26/59 | F | P | Apparently a fundametnal design flaw aeordynamics plus limited control range of guidance system. | | JUPITER | Production Prototype | See p.10 | JJ27 | 9/16/59 | F | F | Considerable damage to pad and adjacent
structures, including launch vehicle on
adjoinning pad 26a (probably Jupiter 31
launched 10/21/59- see p. 30) | | JUPITER | Production Prototype | See p.10, extra guidance system carried "as
a passenger". | JJ28 | 9/30/59 | S | S | | | JUNO | Juno II | See p12. Paylood was Explorer VII | JJ29 | 10/13/59 | S | S | Orbit (Circular?) was about 6 mi. higher than planned | | JUPITER | Jupiter C Block III | See p.10, first test of "Block III" features with 1600nm range. Long range warhead. | JJ30 | 10/21/59 | S | S | First full production Jupiter C(?) probably same vehicle that got tank punctures from exploding Jupiter on adjacent pad 26a – see p.26 | | JUPITER | Production Prototype | See p.10, new pitch program designed to eliminate control problems on short flights (see p25) installed. | JJ31 | 11/4/59 | S | S | Fix for control problem identified earlier(p.25). However, note that this 1200mi flight did not test the new program at short range and high pitch rates. | | JUPITER | Production Prototype | See p.10 | JJ32 | 11/18/59 | S | Р | May be a reccurence of tail section overheating. See pp1,11. | | JUPITER | Jupiter C Block III | Per p.29 except without long range warhead | JJ33 | 12/9/59 | S | Р | | | JUPITER | Production Prototype | Per p.10 except with new pitch program and attitude control systems to prevent control loss on short missions. | JJ34 | 12/16/59 | S | S | Apparently a successful fix for the control problem experienced during earlier 300nm flight(seep.25). | | JUPITER | Production Prototype | See p.10 | JJ35 | 1/25/60 | S | Р | Not clear if hot instrument compartment also caused guidance error. | | Vehicle | Generation | Configuration | Data
Page | Launch
Date | RSO
Eval. | DI Eval. | Remarks | |------------------------|-----------------------|--|---------------|----------------|--------------|----------|---| | JUPITER | Production Prototype | See p.10. This was the last flight in the Jupiter R&D series. | JJ36 | 2/4/60 | S | S | | | JUNO | Juno II | See p.12. Poylood was LEO scientific satellite. | JJ37 | 3/23/60 | F | F | | | JUPITER | Operational Juptier C | Standard operational missle. Test objective:
show tactical GSE compatibility for 15— min
tactical countdown. Minimum Telemetry. | JJ38 | 10/20/60 | S | S | First operational missle test. | | JUNO | Juno II | See p12. Payload was S-30 Radiation
Satellite (90lbs) | JJ39 | 11/3/60 | S | S | Minor guidance error in stage1 (1 deg)
apparently corrected. | | JUNO | Juno II | See p12. Payload was communications
Satellite (73lbs) | JJ 4 0 | 2/24/61 | F | f | | | JUPITER | Operational Juptier C | Standard operational Jupiter w/ dummy tactical warhead. Test objective: 15 min countdown w/ operational crew. | JJ41 | 4/22/61 | S | S | | | JUNO | Juno II | Per p12. Paylood: 76.5 lb scientific stoellile,
Explorer XI | JJ42 | 4/27/61 | S | S | Orbit 304 x 113 mi vs. planned 295 x 1138. | | JUNO . | Juno II | Per p12. Payload: S-45 science package | JJ43 | 5/24/61 | F | F | | | UPITER | Operational Juptier C | Per p. 40 | JJ44 | 8/4/61 | S | S | | | JUPITER | Operational Juptier C | Per p. 40 | JJ45 | 12/6/61 | S | S | | | JUPITER | Operational Juptier C | Per p. 40 | JJ46 | 4/18/62 | f | f | This is the only clearly identified human-error failure in the Jupiter / Juno series. | | JUPITER | Operational Juptier C | Per p. 40 | JJ47 | 8/1/62 | S | Š | | | JUPITER | Operational Juptier C | Per p. 41 | JJ48 | 1/22/63 | F | P | *************************************** | | STARDBIRD | | 4 stages, TALOS, Sergeant, and 2 Orbus I
Stages. The Starbird is ballistic through
TALOS burn, then inertailly guided (gyro) | OTR1 | 12/17/90 | V | Ü | | | TMD COUNTERMEASURE MI | TCMP1A | TALOS, Aries(M56A) | OTR2 | 2/11/93 | F | F | | | TMD COUNTERMEASURE MT | TCMP1B | TALOS, Aries(M56A) | OTR3 | 1/23/93 | S | S | | | BRILLANT PEBBLES LAUNC | | 1st stage – CASTOR N, 2nd stage – Orbus | OTR4 | 10/16/92 | F | F | Destruct command transmitted when antenna
reached 5 degree elevation | | PROSPECTOR | Joust | Single stage Castor IV-A solid propellant ricket motor with a redesigned aft-skirt / control system. C-Band beacon, and LR-81 INS was used for guidance. | OTR7 | 6/18/91 | F | <u></u> | Command destruct was sent at T+25 seconds. | | Vehicle | Generation | Configuration | Data
Page | Launch
Date | RSO
Eval. | Di Evol. | Remarks | |-------------|------------|---|--------------|----------------|--------------|----------|---| | PERSHING II | | Modernized Pershing 1A; 2 stages; terminally guided warhead | PE1 | 7/22/82 | F | F | Test number 4235. Destruct signal sent at
17 seconds by RSO. Debris impacted along
the flight path on the beach and in the
ocean. | | PERSHING II | = | Pershing II: 2 stages; terminally guided r/v. | PE4 | 1/22/83 | S | S | Test number 6693. Engineering Development
Flight. | | PERSHING II | | Pershing II: 2 stages; terminally guided r/v. | PE6 | 2/9/83 | S | S | Test number 1675. Engineering Development
Flight. | | PERSHING H | | Pershing II: 2 stages; terminally guided r/v. | PE8 | 3/28/83 | S | S | Test number 2139. Engineering Development
Model. | | PERSHING II | | Pershing II: 2 stages; terminally guided r/v. | PE9 | 4/10/83 | S | S | Test number 4147.
Engineering Development
Flight. | | PERSHING II | 111 | Pershing II: 2 stages; terminally guided r/v. | PE10 | 5/27/83 | S | S | Test number 3685. Engineering Development
Fligtht. | | PERSHING II | == | Pershing II: 2 stages; terminally guided r/v. | PE12 | 6/2/83 | S | S | Engineering Development Flight. | | PERSHING II | <u> </u> | Pershing II: 2 stages; terminally guided r/v. | PE14 | 7/27/83 | F | F | Test number 1825. Precautionary destruct action sent at T + 90 seconds. Engineering Development Flight. Steel ring later found not to have been installed property. | | PERSHING II | l | Pershing II: 2 stages; terminally guided r/v. | PE17 | 9/7/83 | S | S | Test number 5947. Engineering Development
Flight. | | PERSHING II | | Pershing II: 2 stages | PE19 | 5/16/84 | S | P | Test number 4163. Engineering Development
Flight. "Cold shot" launch. | | PERSHING II | | Pershing II: 2 stages. | PE20 | 8/7/84 | S | S | Test number 5361. Engineering Development
Flight. | | PERSHING II | == | Pershing II: 2 stages. | PE21 | 9/20/84 | S | S | Test number 4202. "Hot Shot" Flight. | | PERSHING # | | Standard Pershing II. | PE24 | 10/3/84 | S | S | Test number 5437. The test was originally scheduled for 9/27/84 but developed onboard computer trouble. Significantly bad weather (tropical storm Isidore) on 9/27/84. "Hot Shot" Launch. | | PERSHING II | = | Pershing II: 2 stages; terminally guided rv. | PE27 | 12/16/85 | S | S | Test number 2649. "Operational Efficiency"
Launch. | | PERSHING II | | Pershing II: 2 stages; terminally guided rv. | PE28 | 12/17/85 | S | S | Test number 4530. "Operational Efficiency"
Launch. | | PERSHING II | II | Pershing II: 2 stages; terminally guided rv. | PE29 | 12/17/85 | S | S | Test number 6502. "Operational Efficiency"
Launch. | | PERSHING II | 11 | Pershing II: 2 stages; terminally guided rv. | PE30 | 6/24/86 | S | S | Test number 2573. "Operational Efficiency"
Launch. | | | | | | | | | | | Vehicle | Generation | Configuration | Dala
Page | Launch
Dale | RSO
Eval. | DI Eval. | Remarks | |-------------|------------|--|--------------|----------------|--------------|----------|--| | PERSHING II | = | Pershing II: 2 stages; terminally guided rv. | PE31 | 6/24/86 | S | S | Test number 3064. "Operational Efficiency"
Launch. | | PERSHING II | 11 | Pershing II: 2 stages; terminally guided rv. | PE32 | 6/24/86 | S | S | Test number 3282. "Operational Efficiency"
Launch. | | Pershing II | | Pershing II: 2 stoges; terminolly guided rv. | PE33 | 6/26/86 | S | S | Test number 7247. Operational Test. | | PERSHING II | 11 | Pershing II: 2 stages; terminally guided rv. | PE35 | 6/26/86 | S | S | Test number 7893. Operational Test. | | PERSHING II | 11 | Pershing II: 2 stages; terminally guided rv. | PE38 | 3/24/87 | S | S | Test number 3445. Operational Test. | | PERSHING II | - II | Pershing II: 2 stages; terminally guided rv. | PE39 | 3/24/87 | S | S | Test number 2223. Operational Test. | | PERSHING (I | 11 | Pershing II: 2 stages; terminally guided rv. | PE40 | 3/24/87 | S | S | Test number 2186. Operational Test. | | PERSHING II | | Pershing II: 2 stages; terminally guided rv. | PE41 | 3/24/87 | S | S | Test number 6723. Operational Test. | | PERSHING II | 1 11 | Pershing II: 2 stages; terminally guided rv. | PE42 | 3/24/87 | S | S | Test number 5427. Operational Test. | | PERSHING II | II | Pershing II: 2 stages; terminally guided rv. | PE43 | 3/24/87 | S | S | Test number 3780. Operational Test. | | PERSHING II | | Pershing II: 2 stages; terminally guided rv. | PE45 | 5/20/87 | S | S | Test number 6747. Operational Test. First
Pershing II launched w/o range safety
destruct system attached to R/V. | | PERSHING II | II II | Standard Pershing II: 2 stages; terminally guided rv. | PE46 | 5/20/87 | S | S | Test number 5724. Operational Test. | | PERSHING II | | Standard Pershing II: 2 stages; terminally guided rv. | PE47 | 5/20/87 | S | S | Test number 5561. Operational Test. | | PERSHING II | | Standard Pershing II: 2 stages; terminally
guided rv. | PE48 | 5/20/87 | Ş | S | Test number 4941. Operational Test. | | PERSHING II | 11 | Standard Pershing II: 2 stages; terminally
guided rv. | PE50 | 5/20/87 | S | S | Test number 2746. Operational Test. | | PERSHING II | 11 | Standard Pershing II: 2 stages; terminally
guided rv. | PE52 | 7/27/87 | S | S | Test number 8249. Operational Test. | | PERSHING II | II A-0 | Standard Pershing II: 2 stages; terminally guided rv. | PE57 | 1/13/88 | S | S | Test number 3106. One of four missiles scheduled. Two misfired and one re-scheduled. | | PERSHING II | II FOT | Standard Pershing II: 2 stages; terminally
guided rv. | PE58 | 2/15/88 | S | S | Test number 7620. Operational Test. | | Vehicle | Generation | Configuration | Data
Page | Launch
Date | RSO
Eval. | DI Eval. | Remarks | |-------------|----------------|--|--------------|----------------|--------------|----------|--| | PERSHING II | II FOT | Standard Pershing II: 2 stages; terminally guided rv. | PE59 | 2/15/88 | S | S | Test number 7601. Operational Test. | | PERSHING II | II FOT | Standard Pershing II: 2 stages; terminally guided rv. | PE60 | 2/15/88 | S | S | Test number 4917. Operational Test. | | PERSHING II | II FOT | Standard Pershing II: 2 stages; terminally
guided rv. | PE61 | 2/15/88 | S | S | Test number 7635. Operational Test. | | PERSHING II | II FOT | Standard Pershing II: 2 stages; terminally
guided rv. | PE62 | 2/15/88 | S | S | Test number 5431. Operational Test. | | PERSHING II | II FOT | Standard Pershing II: 2 stages; terminally quided rv. | PE63 | 2/15/88 | S | S | Test number 4402. Operational Test. | | PERSHING II | II A-0 | Standard Pershing II: 2 stages; terminally guided rv. | PE66 | 3/21/88 | S | S | Test number 3676. Operational Test. | | PERSHING II | H A -0 | Standard Pershing II: 2 stages; terminally guided rv. | PE67 | 3/21/88 | S | S | Test number 3847. Operational Test. | | PERSHING II | A -0 | Standard Pershing II: 2 stages; terminally guided rv. | PE68 | 3/21/88 | S | S | Test number 6564. Operational Test. | | OLARIS | c2x-1 | The STAPP vehicle consists of a Polaris A1
two stage propulsion system plus a special
test system mounted in place of re-entry
system | P08 | 4/14/65 | F | F | MISSLE WENT OUT OF CONTROL AT FIRST
STAGE SEPARATION AND WAS DESTROYED @
73.8 SEC | | POLARIS | A1 ORRT | ORRT | P011 | 9/4/63 | | S | ASSUMED SUCCESS FROM IMAPCT
COORDINATE ERRORS | | POLARIS | A1 ORRT | ORRT | P012 | 9/4/63 | F | f | FIRST STAGE (F/S) FRONT END FAILED AT 24
SEC | | POLARIS | A1 ORRT | | P013 | 9/4/63 | | F | SECOND STAGE (S/S)NOZZLE BURNED OUT
NEAR END OF POWERED FLIGHT "WHICH IS ON
AVERAGE ABOUT T+120 SEC" – ANALYST'S
QUOTES | | POLARIS | A1 ORRT | ORRT | P014 | 9/4/63 | F | F | F/S FRONT END FAILED AT 23 SEC | | POLARIS | A1 ORRT | ORRÍ | P015 | 9/4/63 | | S | ASSUMED SUCCESS FROM IMAPCT
COORDINATE ERRORS | | POLARIS | A1 ORRT | ORRT | P016 | 9/4/63 | | S | ASSUMED SUCCESS FROM IMAPCT
COORDINATE ERRORS | | POLARIS | A1 ORRT | ORRT | P017 | 6/4/63 | S | S | GOOD | | POLARIS | A1 ORRT | ORRT | P018 | 6/4/63 | S | Ş | G00D | | | | | | | | | | | Vehicle | Generation | Configuration | Data
Page | Launch
Date | RSO
Eval. | Di Eval. | Remarks | |---------|------------|--|--------------|----------------|--------------|----------|---| | POLARIS | A1 ORRI | ORRT | P019 | 6/4/63 | F | บ | THE ONLY COMMENT PROVIDED IS THE WORD "FAILURE", ASSUME FAILURE | | POLARIS | A1 ORRT | ORRT | P020 | 6/4/63 | S | S | G00D | | POLARIS | A1 ORRT | ORRY | P021 | 6/4/63 | S | S | GOOD | | POLARIS | A1 ORRT | ORRT | P022 | 6/4/63 | S | S | G00D | | POLARIS | A1 ORRT | ORRT | P023 | 3/14/63 | S | S | G00D | | POLARIS | A1 ORRT | ORRT | PÖ2 4 | 3/14/63 | S | S | G00D | | POLARIS | A1 ORRT | ORRI | P025 | 3/14/63 | F | V | THE ONLY INFORMATION GIVEN IS THAT THE IMPACT WAS 100NM SHORT & 12NM LEFT BUT INFO ON LV PROVIDED - THE MISSED TARGET COULD BE RESULT OF RE-ENTRY VEHILCE OR OTHER. | | POLARIS | AT ORRT | ORRT | P026 | 2/5/63 | F | IJ | FALIURE DID LAND IN MILS, ASSUME FAILURE | | POLARIS | A1 ÖRRT | ORRT | P027 | 2/5/63 | F | U | FALIURE DID NOT LAND IN MILS, ASSUME
FAILURE | | POLARIS | A1 ORRT | ORRT | P028 | 2/4/63 | S | S | GOOD SUCCESS | | POLARIS | A1 ORRT | ORRT | P029 | 2/4/63 | F | U | FALIURE DID NOT LAND IN MILS, ASSUME
FAILURE | | POLARIS | A1 ORRT | ORRT | P030 | 7/27/62 | U | U | UNKNOWN, PROBABLY FAILURE DID NOT LAND
IN MILS, ASSUME FAILURE | | POLARIS | A1 ORRT | ORRT | P031 | 7/27/62 | S | S | SUCCESS | | POLARIS | A1 ORRT | ORRT | P032 | 7/27/62 | S | S | SUCCESS | | POLARIS | A1 ORRT | ORRT | P034 | 7/27/62 | U | Ų | UNKNOWN, PROBABLY FAILURE DID NOT LAND
IN MILS, ASSUME FAILURE | | POLARIS | A1T-8 | TEST ARTICLE, PX PROGRAM PHASE II -
SAME AS A1T-7 | P035 | 10/14/62 | S | S | ALL MISSLE SYSTEMS PERFORMED PROPERLY
DURING FLIGHT AND IMPACT WAS WITHIN THE
PREDICTED AREA | | POLARIS | A1T-7 | TEST ARTICLE, PX PROGRAM PHASE II -
SAME AS A11-8 | P036 | 10/14/62 | F | F | | | Vehicle | Generation | Configuration | Data
Page | Launch
Date | RSO
Eval. | DI Eval. | Remarks | |---------|-----------------
--|--------------|----------------|--------------|----------|--| | POLARIS | A1T-5 | TEST ARTICLE, OBTAIN PX-1 DEVELOPMENT
INFORMATION | P037 | 9/15/62 | F | F | THE FIRST STAGE FOLLOWED PLANNED
TRAJECTORY AS DID THE SECOND UNTIL 100.3
SEC. SECOND SEPARATION DID NOT OCCUR
AND NO PRIMARY TEST OBJECTIVES WERE
ACHIEVED | | POLARIS | A11-6 | TEST ARTICLE, OBTAIN PX-1 DEVELOPMENT
INFORMATION | P038 | 9/14/62 | S | S | THE MISSLE STABILIZED ON TRAJECTORY WITHIN 1.3 SECONDS AFTER IGNITION AND CORRECTED THE INTIAL ROLL DISPLACEMENT OF 31.5 DEG CLOCKWISE THRUST TERMINATION AND RE-ENTRY BODY SEPARATION SYSTEMS FUNCTIONED PROPERLY | | POLARIS | A1E-15 /A1P-23 | TEST ARTICLE (GUIDED) | P039 | 1/11/61 | F | F | EJECTION FROM SUBMARINE, BROACH AND 1ST STAGE IGNITION OCCURRED NORMALLY, A FLIGHT CONTROL MALFUNCTION EARLY IN 1ST STAGE FLIGHT NECESSITATED DESTRUCTION • 48SEC | | POLARIS | A1P-24 / A1E-14 | TEST ARTICLE (GUIDED) | P040 | 1/14/61 | F | | EJECTION FROM LAUNCH TUBE, BROACH AND
1ST STAGE IGNITION NORMAL - MISSILE
STABILIZED IN PLANNED TRAJECTORY. 1ST
STAGE POWERED FLIGHT AND GUIDANCE WERE
NORMAL UNTIL 40 SEC WHEN MISSLE FLIGHT
BECAME ERRATIC, DESTRUCT @ 79,1 | | POLARIS | A1P-64 / A1E-16 | TEST ARTICLE (GUIDED) | P042 | 3/24/61 | F | F | | | POLARIS | A1P-40 / A1E-17 | TEST ARTICLE (GUIDED) | P044 | 3/23/61 | S | S | SPURIOUS JETEVATOR COMMANDS TO JETEVATOR NOTED BETWEEN 36 & 48 SEC PRODUCED(?) NONDIVERGENT BODY MOTION PREDOMINANTLY IN YAW AND ROLL. DAMPING IN YAW DURING ROLL-OUT AND PITCH OVER TRANSIENT NOT AS MUCH AS USUALLY SEEN | | POLARIS | A1P-39 / A1E-18 | TEST ARTICLE (FULLY GUIDED), 1ST TO BE
LAUNCHED BY AN ALL NAVY CREW | P046 | 3/23/61 | F | F | LAUNCH, BROACH, IGNITION AND STABILIZATION OCCURRED NORMALLY UNTIL 20 SEC WHEN A FLIGHT CONTROL MALFUCNTION OCCURRED AND DESTRUCTED @ 51 SEC | | POLARIS | A1P-65 / A1E-19 | TEST ARTICLE (GUIDED) | P048 | 4/6/61 | S | S | SOAP (SUB) AT APPROX. 103 SEC JETEVATOR #1 & #3 POSITIONS INDICATED A CORRECTION FOR A (?) DOWN FORCE. LAUNCH, BROAH IGNITION, & STABILIZATION AND MISSLE OPERATION DURING POWERED FLIGHT WERE NORMAL | | POLARIS | A1P-57 / A1E-20 | TEST ARTICLE (GUIDED) | P050 | 4/19/61 | S | S | LAUNCH, BROAH IGNITION, & STABILIZATION
AND MISSLE OPERATION DURING POWERED
FLIGHT WERE NORMAL | | POLARIS | AIP-71 / AIE-22 | TEST ARTICLE (GUIDED), PRODUCTION LINE
TACTICAL AT VEHICLE WITH EXERCISE
WARHEAD | P051 | 5/3/61 | S | S | LAUNCH, BROAH IGNITION, & STABILIZATION
AND MISSLE OPERATION DURING POWERED
FLIGHT WERE NORMAL | | POLARIS | A1P-26 / A1E-70 | TEST ARTICLE REV WT 841 LBS | P052 | 5/17/61 | F | F | | | POLARIS | ATP-27 / ATE-55 | TEST ARTICLE REV WT 841 LBS | P053 | 5/17/61 | S | S | ALL SYSTEM OPERATED NORMALLY | | POLARIS | A1P-28 / A1E-56 | TEST ARTICLE REV WT 841 LBS | P054 | 5/17/61 | P | F | "STAGING OCCURS © 110 SEC" ANALYST | | POLARIS | A1E-29 | TEST ARTICLE REV WT 841 LBS | P055 | 5/17/61 | S | S | THE FLIGHT WS SUCCESSFUL | | Vehicle | Generation | Configuration | Data
Page | Launch
Date | RSO
Eval. | DI Eval. | Remarks | |---------|------------------|---|--------------|----------------|--------------|----------|--| | POLARIS | A1E-33 / A1P-66 | TEST ARTICLE | P056 | 5/17/61 | f | F | | | POLARIS | A1E-37 / A1P-98 | TEST ARTICLE (GUIDED) | P057 | 8/12/61 | S | S | ALL SYSTEM OPERATED NORMALLY | | POLARIS | A1E-36 / A1P-105 | TEST ARTICLE (GUIDED) | P059 | 8/12/61 | S | S | ALL SYSTEM OPERATED NORMALLY | | POLARIS | A1E-35 / A1P-58 | TEST ARTICLE (GUIDED) | P061 | 8/12/61 | S | S | ALL SYSTEM OPERATED NORMALLY | | POLARIS | A1E-34 / A1P-103 | TEST ARTICLE (GUIDED) | P063 | 8/12/61 | S | S | ALL SYSTEM OPERATED NORMALLY | | POLARIS | A1E-43 / A1P-9 | TEST ARTICLE (GUIDED) | P065 | 8/12/61 | F | F | | | POLARIS | A1E-42 / A1P-97 | TEST ARTICLE (GUIDED) | P067 | 8/12/61 | F | F | | | POLARIS | A1E-38 / A1P-100 | TEST ARTICLE | P069 | 10/16/61 | S | S | | | OLARIS | A1E-39 | TEST ARTICLE | P070 | 11/3/61 | S | S | ALL SYSTEM OPERATED NORMALLY | | POLARIS | A1E-40 | TEST ARTICLE | P071 | 11/3/61 | S | S | ALL SYSTEM OPERATED NORMALLY | | POLARIS | A1E-41 / A1P-12 | TEST ARTICLE | P072 | 11/3/61 | S | S | ALL SYSTEM OPERATED NORWALLY | | POLARIS | A1X-51 | TEST ARTICLE | P074 | 12/5/61 | S | S | ALL TEST OBJECTIVE ACHIEVED, THE FLIGHT WAS SUCCESSFUL WITH ALL MAJOR SYSTEMS PERFORMING SASTISFACTORY, TESTING 2ND STAGE FLUID INJECTION TVC 2ND STAGE BASE THERMAL ENVIRONMENT | | POLARIS | A1X-50 | TEST ARTICLE, "THRUST TERMINATION
INTENTIALLY WIRED OUT" | P076 | 9/29/61 | S | S | TEST 2ND STAGE FLUID INJECTION TVC
DURING POWERED FLIGHT | | POLARIS | A1E-13 / A1P-19 | TEST ARTICLE (GUIDED) | P078 | 12/22/60 | S | Р | DEMONSTRATE CAPABILITY OF FBM WEAPONS
SYSTEM TO STRIKE A PRESCRIBED TARGET.
"NOT COUNTED AS LV FAILURE" | | POLARIS | A1E-9 | TEST ARTICLE (GUIDED), SUPER SDAP | P079 | | S | S | 4 TESTS © SEA 15 -18 NOV 60 " ALL TESTS
SUCCSSFUL" | | POLARIS | A1E-10 | TEST ARTICLE (GUIDED), SUPER SDAP | P079 | | S | S | 4 TESTS @ SEA 15 -18 NOV 60 " ALL TESTS
SUCCSSFUL" | | POLARIS | A1E-11 | TEST ARTICLE (GUIDED), SUPER SDAP | P079 | | S | S | 4 TESTS © SEA 15 - 18 NOV 60 " ALL TESTS SUCCSSFUL" | | i B | Generation | Configuration | Data
Page | Launch
Date | RSO
Eval. | DI Eval. | Remarks | |---------|----------------|--|--------------|----------------|--------------|----------|--| | POLARIS | A1E-12 | TEST ARTICLE (GUIDED), SUPER SDAP | P079 | | S | S | 4 TESTS © SEA 15 - 18 NOV 60 " ALL TESTS SUCCSSFUL" | | POLARIS | A1FP-4 / A1E-8 | TEST ARTICLE (GUIDED), TACTICAL VERSION
WITH EXCERSISE WARHEAD | P080 | 9/22/60 | F | F | EJECTION OF MISSLE FROM SUB NORMAL
MISSILE FELL BACK INTO WATER W/IN 10 SEC
AFTER IGNITION. DESTRUCT TRANSMITTED BUT
MISSILE ALREADY IN WATER. | | POLARIS | A1FP-3 / A1E-7 | TEST ARTICLE (GUIDED) | P081 | 9/22/60 | F | F | MISSILE FAILED TO IGNITE AND FELL BACK IN WATER | | POLARIS | AIFP-1 / AIE-6 | TEST ARTICLE (FULLY INERTIAL GUIDANCE) | P082 | 9/15/60 | S | S | MISSLE SUCCESSFULLLY PROGRAMED BY SUB
SUPPORT EQUIPMETN, EJECTION OF MISSLE
FROM SUB SUCSEEFUL IGNITION, POWERED
FLIGHT & GUIDACNCE INTIATED THRUST
TERMINATION WERE NORMAL | | POLARIS | AIXP-7 / AIE-5 | TEST ARTICLE FBM SYSTEMS / IMPACT | P083 | 9/13/60 | F | F | EJECTION FROM SUBMARINE NORMAL, 2ND
STAGE WHICH HAD IGNITED UNDERWATER
EMERCED © 24.6 SEC AND FOLLOWED AN
ERRATIC PATH UNITL IMPACT © 49.2 SEC | | POLARIS | A1EP-2 / A1E-3 | TEST ARTICLE (GUIDED), TACTICAL VERSION
OF A1X WITH EXCERSIZE LOAD AZUSA,
TELEMETRY AND DESTRUCT EQUIPMENT | P084 | 8/1/60 | F | F | CHECKOUT SUB, EJECTION, IGNITION AND
POWERED FLIGHT TO 25.5 SEC APPEARED
NORMAL | | POLARIS | A1XP-4 / A1E-4 | TEST ARTICLE (GUIDED), DEMONSTATE
CAPIBILITY OF FBM WEAPONS SYSTEM | P085 | 7/30/60 | S | S | MISSLE SUCCESSFULLY PROGRAMMED FOR
LAUNCH BY SUBMARINE SUPPORT EQUIPMENT.
EJECTION, POWERED FLIGHT, & GUIDANCE
NORMAL. NO REB SPIN-UP | | OLARIS | AIXP-8 / AIE-2 | TEST ARTICLE (GUIDED), GUIDED TEST OF
FBM WEAPONS SYSTEM | P086 | 7/20/60 | S | S | MISSLE SUCCESSFULLY PROGRAMMED FOR LAUNCH BY AUTOMATIC CHECKOUT EQUIPMENT ON SUBMARINE SUPPORT EQUIPMENT. EJECTION, POWERED FLIGHT, NORMAL. UNUSUALLY LARGE BROACH ANGLE AND PITCHOSCILLATION DURING FLIGHT. | | POLARIS | A1XP-5 / A1E-1 | TEST ARTICLE (GUIDED), TEST OF FBM
WEAPONS SYSTEM TO HIT TARGET | P087 | 7/20/60 | S | S | | | POLARIS | A1X-52 | TEST ARTICLE (GUIDED), 2ND STAGE AGC
MOTOR | P088 | 10/17/60 | P | F | IGNITION AND LIFT OFF NORMAL SHORTLY AFTER SEPARATION, 2ND STAGE MOTOR PRESSURE INCREASED TO A POINT WHICH EXCEEDED DESIGN CONDITIONS AND THE MOTOR BOTTLE RUPTURED. | | POLARIS | A1X-46 | TEST ARTICLE (GUIDED) | P090 | 11/7/60 | S | F | POWERED FLIGHT NORMAL EXCEPT FOR AN
ANOMALY IN THE CONTROL OF ONE JETEVATOR
DURING THE EARLY PERIOD OF 2ND STAGE
BURNING – THIS DID NOT INTERFERE WITH
TEST OBJECTIVES | | POLARIS | A1X-53 | TEST ARTICLE FULLY GUIDED AND
UNPOWERED RE-ENTRY BODY 2ND MISSLE
IMPACT IN GROUND TARGET | P092 | 10/10/60 | S | Š | FULLY GUIDED FLIGHT NORMAL | | POLARIS | A1X-49 | TEST ARTICLE UNGUIDED | P094 | 10/5/60 | S | S | IGNITION AND POWERED FLIGHT NORMAL, ALL
ARMING AND FIRING SIGNALS RECIEVED AN
TELEMETRY. ALL TEST OBJECTIVES
ACCOMPLISHED | | POLARIS | A1X-45 | TEST ARTICLE UNGUIDED, AEC
WARHEAD(SANDIA) | P096 | 9/2/60 | S | S | IGNITION AND POWERED FLIGHT , AND THRUST
TERMINATION NORMAL | | POLARIS | A1X-48 | TEST ARTICLE FULLY GUIDED FIRST POLARIS
IMPACT IN GROUND TURK | P097 | 9/23/60 | S | S | FULLY GUIDED FLIGHT NORMAL | | Vehicle | Generation | Configuration | Data
Page | Launch
Date | RSO
Eval. | DI Eval. | Remarks | |---------|------------|--|--------------|----------------|--------------|----------|---| | POLARIS | A1X-44 | TEST ARTICLE UNGUIDED INERT
AEC
DEVELOPMENT WARHEAD | P098 | 8/4/60 | S | S | IGNITION AND POWERED FLIGHT , AND THRUST
TERMINATION NORMAL | | POLARIS | A1X-37 | TEST ARTICLE (GUIDED) | P099 | 8/2/60 | Р | F | EJECTION NORMAL, POWERED FLIGHT NORMAL
EXCEPT FOR EXCESSIVE AZIMUTH TRAJ.
ERROR DUE TO GUIDANCE MALFUNCTION
LARGE G\RIGHT DEVIATION BEGAN SHORTLY
AFTER LAUNCH | | POLARIS | A1X-47 | TEST ARTICLE (FULLY GUIDED) | P0101 | 8/12/60 | | | AFTER LIFT OFF MISSLE ROLLED 150 DEG TO
FLIGHT AZIMUTH, POWERED FLIGHT &
GUIDANCE INITIATED THRUST TERMINATION
NORMAL | | POLARIS | A1X-43 | TEST ARTICLE UNGUIDED, INERT AEC
WARHEAD | P0103 | 8/18/60 | S | S | IGNITION AND POWERED FLIGHT, AND THRUST
TERMINATION NORMAL | | POLARIS | A1X-41 | TEST ARTICLE UNGUIDED, INERT AEC
WARHEAD | P0105 | 8/19/60 | S | S | IGNITION AND POWERED FLIGHT GUIDANCE
INITIATED THRUST TERMINATION NORMAL. this
INDICATES USE OF SHIP MOTION SIMULATOR | | POLARIS | | TEST ARTICLE FULLY GUIDED | P0107 | 7/14/60 | S | S | | | POLARIS | A1X-39 | TEST ARTICLE (GUIDED) | P0108 | 7/7/60 | F | F | COMMENT FOR AIX-39 NOTED ON P.46
(AIP-39) WHICH WAS INCORRECT | | POLARIS | A1X-40 | test article (unguided) aed warhead | P0110 | 7/6/60 | Р | F | RUPTURE OF 2ND STAGE LIGHT WEIGHT
MOTOR CASE | | POLARIS | A1X-34 | TEST ARTICLE (GUIDED) | P0111 | 6/23/60 | S | S | IGNITION, POWERED FLIGHT,GUIDANCE
INITIATED THRUST TERMINATION, NORMAL –
AEC WARHEAD IMPACTED NORMALLY. MATERAL
ERROR TRACED TO GUIDANCE GROUND
SUPPORT EQUIPMENT | | POLARIS | | TEST ARTICLE (GUIDED) | PO112 | 6/22/60 | S | S | FORCED AIR EJECTION, POWERED FLIGHT AND
GUIDANCE INITIATED THRUST TERMINATION
NORMAL | | POLARIS | A1X-27 | TEST ARTICLE (GUIDED) | P0113 | 6/7/60 | Р | F | AEC WARHEAD IMPACTED ABNORMALLY
APPROX 61 NM FROM CAPE | | POLARIS | A1X-17 | TEST ARTICLE (GUIDED) | P0114 | 5/23/60 | Р | 4 | FORCED AIR EJECTION FROM TUBE AND ALL MISSLE SUBSYSTEMS OPERATED NORMALLY DURING FLIGHT EXCEPT GUIDANCE WHICH FAILED TO SUPPLY A THRUST TERMINATION SIGNAL | | POLARIS | A1X-30 | TËST ARTICLË (FULLY GUIDED) | P0116 | 5/18/60 | S | S | FORCED AIR EJECTION FORM TUBE AND ALL
MISSLE SUBSYSTEMS DURING FLIGHT
INCLUDING THRUST TERMINATION SIGNAL
OPERATED NORMALLY | | POLARIS | A1X-25 | test article (unguided) aec warhead | P0117 | 4/29/60 | S | S | IGNITION AND POWERED FLIGHT-NORMAL
RE-ENTRY SEPARATION AND IMPACT NORMAL
ALL TEST OBJECTIVES MET | | POLARIS | A1X-23 | TEST ARTICLE (UNGUIDED) AEC WARHEAD
AUTOPILOT | P0118 | 4/29/60 | S | S | IGNITION, POWERED FLIGHT, RE-ENRTY
SEPARATION AND IMPACT NORMAL | | POLARIS | A1X-22 | TEST ARTICLE (UNGUIDED) AEC WARHEAD
AUTOPILOT | P0119 | 4/25/60 | S | S | POWERED FLIGHT UNDER AUTOPILOT –
NORMAL, REV SEPARATION AND IMPACT –
NORMAL | | Vehicle | Generation | Configuration | Data
Page | Launch
Date | RSO
Eval. | DI Eval. | Remarks | |---------|------------|--|--------------|----------------|--------------|----------|--| | POLARIS | A1X-19 | TEST ARTICLE (GUIDED) | P0120 | 4/8/60 | Р | F | | | POLARIS | A1X-18 | TEST ARTICLE (GUIDED) 1ST POLARIS IN
GRAND TURK | P0121 | 3/29/60 | P | | SHIPS FIRE CONTROL SYSTEM SUCCESSFULLY INSERTED AN AT SEA PLATFORM ORIENTATION, AND LOCATION INTO MISILE GUIDANCE SYSTEM, AIR EJECTION, IGNITION AND POWERED FLIGHT OF MISSLE APPARENTLY NORMAL TO 112 SEC | | POLARIS | A1X-16 | TEST ARTICLE (GUIDED) | P0122 | 3/25/60 | f | F | EARLY TERMINATION – ALL PORTS DID NOT
BLOW – MALFUNCTION AT TIME OF REV
SEPARATION | | POLARIS | A1X-15 | TEST ARTICLE (UNGUIDED), AUTOPILOT
CONTROL-NEWLY MODIFIED HYDRAULIC
SYSTEM AND AFT END HEAT SHIELD | P0123 | 3/17/60 | S | F | • | | POLARIS | A1X-14 | TEST ARTICLE (UNGUIDED), FIRST TACTICAL
CONFIGURATION -AUTOPILOT STEERING ONLY | P0124 | 3/9/60 | F | F | TEST NUMEROUS FUNCTIONS HYDRAULIC
SYSTEM CONTROL, REV DYNAMICS & THERMAL
DYNAMICS, THERMAL DESIGN, 2ND STAGE
MOTOR FRONT END | | POLARIS | AIX-13 | TEST ARTICLE (GUIDED, FULLY INERTIAL
GUIDANCE SYSTEM) | P0125 | 2/26/60 | Р | F | MISSILE SUCCESSFULLY ACCOMPLISHED 78.6 ROLL AND DESIRED FLIGHT CONTROL (NOT GUIDANCE) MALFUNCTION OCCURRED – DESTRYOYED @ 104 SEC. MALFUNCTION OF CONTROL SYSTEM CAUSED JETEVATOR TO GO HEAD OVER. | | POLARIS | A1X-11 | TEST ARTICLE (GUIDED) | P0127 | 2/10/60 | S | S | MISSLE PERFROMACE & REV DYNAMICS &
THERMO DYNAMICS, AFTER LAUNCH MISSLE
ROLLED 89 DEG TO DESIRED AZIMUTH,
GUIDANCE FUNCTIONAL NORMALLY | | POLARIS | A1X-12 | TEST ARTICLE (UNGUIDED), AUTOPILOT
STEERING | P0128 | 2/4/60 | Ś | Ś | TEST MISSLE PERFROMANCE, RE-ENTRY BODY
FLIGHT DYNAMICS, AND THERMO DYNAMICS.
LAUNCH AND POWERED FLIGHT NORMAL | | POLARIS | A1X-10 | TEST ARTICLE (GUIDED, FULLY INERTIAL
GUIDANCE SYSTEM) | P0129 | 1/27/60 | S | S | TEST PERFROMANCE AND CONTROL – REV
DYNAMICS AND THERMO DYNAMICS, GUIDANCE
EVAL, ABILITY OF FIRE CONTROL SYSTEM | | POLARIS | A1X-9 | TEST ARTICLE (GUIDED) | P0130 | 1/20/60 | S | S | 30 ROLL MANUEVER SUCCESSFUL, GUIDED
FLIGHT NORMAL | | POLARIS | A1X-8 | TEST ARTICLE (GUIDED) | P0131 | 1/13/60 | S | S | ONLY DOCUMENTATION IS "SUCCESSFUL" | | POLARIS | A1X-7 | TEST ARTICLE (GUIDED) 1ST FULLY GUIDED
MISSLE | P0132 | 1/7/60 | S | S | no anomalies, development test of –
Basic Mission, re-entry Body, guidance
System, fire control | | POLARIS | A1X-5 | TEST ARTICLE (PARTIALLY GUIDED) | P0133 | 12/23/59 | Р | F | LOSS OF CONTROL DURING 1ST STAGE
SEPARATION – MISSLE NORMAL TILL 6 SEC
AFTER STAGING | | POLARIS | A1X-6 | TEST ARTICLE (UNGUIDED) | P0134 | 12/15/59 | Р | F | NIGHT LAUNCH | | POLARIS | A1X-4 | TEST ARTICLE (UNGUIDED) | P0135 | 12/7/59 | S | F | 13.5 NM TARGET ERROR, ABNORMAL 2ND
STAGE SEPARATION | | POLARIS | A1X-3 | TEST ARTICLE (UNGUIDED) | P0136 | 11/20/59 | S | S | | | Vehicle | Generation | Configuration | Data
Page | Lounch
Date | RSO
Eval. | DI Eval. | Remarks | |---------|------------|----------------------------------|--------------|----------------|--------------|----------|--| | POLARIS | A1X-2 | TEST ARTICLE (UNGUIDED) | P0137 | 10/12/59 | Р | F | | | POLARIS | A1X-1 | TEST ARTICLE (UNGUIDED) | P0138 | 9/21/59 | S | S | NOT ENOUGH INFO TO MAKE VALID
DETERMINATION, EXCEPT "SUCCESSFUL".
IMPACT 75NM RIGHT& 3.5 NM LONG | | POLÁRIS | AX-20 | TEST ARTICLE | P0139 | 10/2/59 | Р | F | | | POLARIS | ÁX-14 | TEST ARTICLE | P0140 | 9/28/59 | Р | F | 2ND STAGE DESTROYED BY RSO, 1ST STAGE
NOT DESTROYED BECAUSE INSTRUMENTATION
GONE | | POLARIS | AX-22 | TEST ARTICLE - FIRST SHIP LAUNCH | P0141 | 8/27/59 | S | S | IMPACT COORDINATES CORRESPOND TO
AIMING POINT COORDINATES | | POLARIS | AX-18 | TEST ARTICLE | P0142 | 8/25/59 | Р | F | 2ND STAGE BURNED ONLY 3 SEC | | POLARIS | AX-13 | TEST ARTICLE | P0143 | 8/14/59 | S | S | NO DOCUMENTATION EXCEPT "SUCCESSFUL" | | POLARIS | AX-15 | TEST ARTICLE | P0144 | 8/6/59 | P | F | | | OLARIS | AX-11 | TEST ARTICLE | P0146 | 7/15/59 | Р | F | MISSILE HAD GUIDANCE PACKAGE BUT WAS
NOT USED JUST MONITORED | | POLARIS | AX-9 | TEST ARTICLE | P0148 | 6/29/59 | S | S | "IMPACT - 15NN SHORT, 9NN RIGHT
(SOURCE UNKNOWN) "SUCCESSFUL",
NOMINAL IMPACT" | | POLARIS | AX-10 | TEST ARTICLE | P0149 | 6/12/59 | P | f | IMPACT 58NM DOWNRANGE, 1NM LEFT | | POLARIS | AX-7 | TEST ARTICLE | P0150 | 5/18/59 | Р | F | | | POLARIŠ | AX-8 | TEST ARTICLE | P0151 | 5/8/59 | S | S | THE ONLY COMMENTS GIVEN ARE:"IMPACT –
45NM SHORT, 15NM LEFT – IN PROPOSED
AREA (SOURCE UNKNOWN) SUCCESSFUL" | | POLARIS | AX-6 | TEST ARTICLE | P0153 | 4/20/59 | S | S | BASCI MISSLE DEVELOPMENT TESTS soic EVAL
BASED ON 150 NOTES" PROVIDED SUFFICIENT
DATA TO MEET 90% OF PRIMARY OBJECTIVES
& 75% OF SECONDARY OBJ. – WHAT
HAPPENED? | | POLARIS | AX-5 | TEST ARTICLE | P0154 | 2/27/59 | P | F | | | POLARIS | AX-4 | TEST ARTICLE | P0155 | 1/19/59 | Р | F | TEST FOR BASIC MISSILE DEVELOPMENT RSO
ESTIMATED THAT 80% OF PRIMARY TEST
OBJECTIVE WAS ATTAINED | | POLARIS | AX-3 | TEST ARTICLE | P0158 | 12/30/58 | Р | F | TESTS FOR BASIC MISSILE DEVELOPMENT,
MISSILE PERFORMANCE AND RESPONSE TO
CONTROL ACTION AND EVALUATION OF
SEPARATION | | Vehicle | Generation | Configuration | Data
Page | Lounch
Date | RSO
Eval. | DI Eval. | Remarks | |---------|-------------------|---------------|--------------|----------------|--------------|----------|---| | POLARIS | AX-2 | TEST ARTICLE | P0159 | 10/15/58 | F | F | AS A RESULT OF 1ST STAGE FAILURE 2ND
STAGE IGNITED AND LIFTED OFF — RSO TOOK
DESTRUCT ACTION FOR 2ND STAGE, 1ST
STAGE REMAINED ON THE PAD. | | POLARIS | AX-1 | TEST ARTICLE | P0161 | 9/24/58 | Ρ | F | TEST TO DETERMINE PROPULSION SYSTEM PERFROMANCE, AIRFRAME INTEGRITY AND FLIGHT CONTROL SYSTEM PERFROMANCE. RSO TOOK DESTRUCT ACTION AT 25 SEC, NO TEST OBJECTIVES ACHIEVED | | POLARIS | 1-204-14 / FTV 1- | TEST ARTICLE | P0162 | 6/24/58 | S | S | TO EVALUATE ABILITY OF YEHICLE TO RESPOND TO A 76 DEC L'AUNCH ATTITUDE TO 14 DEC PITCH UP STEP COMMAND FOLLOWED BY A 14 DEC PITCH OVER COMMAND. PORGRAM WAS APPLIED AS PLANNED AND VEHILCE RESPONSE, IMPACT 66 DEG 39000FT | | POLARIS | 1-204-13 / FTV 1- | TEST ARTICLE | P0163 | 6/6/58 | S | S | TEST TO EVALUATE ABILITY OF VEHICLE TO FOLLOW A PROGRAMMED PITCH OVER TRAJ., THE PITCH OVER
PROGRAM WAS APPLIED AS PLANNED AND THE VEHICLE RESPONSE WAS SATISFACTORY, IMPACT 105 DEG, 18000FT IN PROPOSED AREA | | POLARIS | 1-204-12 / FTV 1- | TEST ARTICLE | P0164 | 5/8/58 | S | F | TEST TO EVALUATE ABILITY OF VEHICLE TO FOLLOW A PROGRAMMED PITCH OVER TRAJ., THE PITCH OVER PROGRAM WAS APPLIED AS PLANNED AND THE VEHICLE RESPONSE WAS SATISFACTORY, IMPACT 100 DEG, 33000FT IN PROPOSED AREA | | OLARIS | 1-204-11 / FTV 1- | TEST ARTICLE | P0165 | 4/18/58 | S | F | TEST — EVALUATE ABILITY TO FOLLOW A CONSTANT ATTITUDE TRAJ. RADAR PLOTS AND PRELIM. ANALYSIS — STABLE FLIGHT ON THE INTENDED TRAJ. "TEST OBJECTIVES APPEAR TO HAVE BEEN ACHIEVED" MISSILE EXPLODED OTHURST REVERSAL—IMPACT 88 DEG, 31000FT IN PROPOSE | | POLĀRIS | 1-204-10 / FTV 1- | TEST ARTICLE | P0166 | 1/17/58 | S | S | TEST — DEVELOPMENTAL POLARIS FLIGHT
CONTROL SYS. INCORPORATING ANGLE OF
ATTACK LIMITING SYS, AND EVAL OF AIRFRAME
RESPONSE TO CONTROL ACTUATOR, IMPACT
110 DEG 45000FT IN PROPOSED AREA | | POLARIS | 1-204-9 / FTV 1-9 | TEST ARTICLE | P0167 | 12/10/57 | | S | TEST - DEVELOPMENTAL POLARIS FLIGHT
CONTROL SYS. INCORPORATING ANGLE OF
ATTACK LIMITING SYS, AND EVAL OF AIRFRAME
RESPONSE TO CONTROL ACTUATOR. IMPACT
97 DEG 31000FT IN PROPOSED AREA | | POLARIS | 1-204-8 / FTV 1-E | TEST ARTICLE | P0169 | 11/15/57 | | S | TEST — DEVELOPMENTAL POLARIS FLIGHT CONTROL SYS. INCORPORATING ANGLE OF ATTACK LIMITING SYS, AND EVAL OF AIRFRAME RESPONSE TO CONTROL ACTIONON. "TEST OBJ. WERE APPARENTLY MET" — THIS MAY INIDICATE A FIALURE BUT SPECIFICS ARE NOT NOTED | | POLARIS | 3-204-4 | TEST ARTICLE | P0171 | 11/8/57 | | S | RE-ENTRY BODY TESTS, IMPACT 106 DEG,
132NM IN PROPOSED AREA | | POLARIS | 3-204-3 | TEST ARTICLE | P0173 | 10/24/57 | | S | RE-ENTRY BODY TESTS, IMPACT 85 DEG,
118NM IN PROPOSED AREA, TELEMETRY
TRACKING PROBLEMS | | Vehicle | Generation | Configuration | Data
Page | Launch
Date | RSO
Eval. | DI Eval. | Remarks | |-------------|------------------|--|--------------|----------------|--------------|----------|---| | POLARIS | 3-204-7 | TEST ARTICLE | P0175 | 10/22/57 | | S | EVAL. OF FLIGHT CONTROL SYSTEM AND
THRUST TERMINATION SYS. POWERED FLIGHT
OK – AFTER T.T MISSLE OBSERVED CORK
SCREW AND CONTINUED TO CORKSCREW TO
IMPACT CHUFFING OBSERVED FROM T.T. TO
IMPACT | | POLARIS | 3-204-6 | TEST ARTICLE | P0177 | 9/9/57 | | S | TO TEST THRUST TERMINATION SYSTEM IN
LARAGE (XM36) SOLID ROCKET ENGINE.
IMPACT OUT OF PROPOSED AREA-
PROGRAMMED LOW | | POLARIS | 5-204-1 | TEST ARTICLE | P0178 | 8/16/57 | | S | TO TEST FORWARD POSISTIONED THRUST
TERMINATION DEVICE AT HIGH ATTITUDE MAX
ALTITUDE 2ND STAGE - 555000FT IMPACT 79
DEG 220 NM | | POLARIS | 5-204-2 | TEST ARTICLE | P0179 | 8/9/57 | | S | TEST .4 SCALE RE-ENTRY BODY MAX
ALTITUDE 380000 FT 2ND STG SEP 311.4
SEC IMPACT 94 DEG, 136 NM | | POLARIS | 3-204-1 | TEST ARTICLE | P0180 | 7/19/57 | S | S | TEST .4 SCALE RE-ENTRY AZIMUTH 96 DEG.
MAX ALTITUDE 427000 FT IMPACT 95 DEG,
120 NM | | POLARIS | 4-204-2 | TEST ARTICLE | P0181 | 7/16/57 | | S | test forward end thrust reversal | | PÓLÁRIS | 4-204-1 | TEST ARTICLE | P0182 | 6/27/57 | | Š | TO TEST PERFROMACE OF END THRUST
REVERSAL DEVICE | | OLARIS | PAHSE VI-1 | TEST ARTICLE | P0183 | 4/13/57 | F | - | TEST TO DETERMINE TIME REQUIRED TO
ACHIEVE THRUST REVERSAL AND TO
DETERMINE MAJOR FORCES APPLIED TO THE
VEHICLE DURING THRUST REVERSAL | | RED TIGRESS | 1 | | RT5 | 8/20/91 | F | P | The missile was destroyed at T+23.38 sec on a 159 degree heading. Note: A review board found that the failure was attributed to an erroneously selected guidance table alone. | | red tigress | | | RT8 | 10/14/91 | S | S | A staus and control panel went NMC due to power supply failure. No mission impact. | | RED TIGRESS | II(A) | 1st stage — TALOS, 2nd stage — Sergant,
3rd stage — M57A1 | RT9A | 5/23/93 | S | S | | | red tigress | II(B) | 1st stage – TALOS, 2nd stage – Sergont,
3rd stage – M57A1 | RT9B | 5/28/93 | S | S | | | SATURN | SATURN 1 BOOSTER | S-1 BOOSTER W/ 8 X H-1 ENCINES (LOX-RP-1 165KLB THRUST) PLUS DUMMY S-4 2ND STAGE, DUMMY S-5 3RD STAGE DUMMY PAYLOAD BODY. INTERTIAL GUIDANCE SYS. BASED ON ST-90 STAB. PLATFORM USED IN JUPITER, LIFTOFF WEIGHT 926KLB | SAT1 | 10/27/61 | S | Р | | | SATURN | SATURN 1 BOOSTER | SEE P.1. UPPER STAGES INTENTIONALLY
RUPTURED BY FTS COMMAND AT 105 KM
ALTITUDE FOR WATER CLOUD EXPERIMENT
("PROJECT HIGH WATER"). LIFTOFF WEIGHT
926KLB. | SAT5 | 4/25/62 | S | S | | | SATURN | Saturn 1 Booster | SEE P.1. LIFTOFF WEIGHT 1086KLB, REPEAT
PROJECT HIGH WATER -SEE P.2 - AT
167KM. | SAT7 | 11/16/62 | S | S | | | Vehicle | Generation | Configuration | Data
Page | Launch
Date | RSO
Eval. | DI Eval. | Remarks | |---------|------------------|---|--------------|----------------|--------------|----------|---| | SATURN | SATURN 1 BOOSTER | SEE P.1. SHORT BURN TO DEMONSTRATE
CAPABILITY WITH PREMATURE MAIN ENGINE
CUTOFF / FAILURE. REPEAT PROJECT HIGH
WATER -SEE P.1 - AT 167KM. | SAT9 | 3/28/63 | | | | | SATURN | Saturn 1 Booster | STG 1:S-1, 8-ROCKETDYNE H-1,
LOX/RP-1, 188KLB THRUST
(NOTE:UPGRADED FROM 165KLB OF
PREVOUS SATURN 1 FLIGHTS). STG 2 : S-N,
6-P&W RL-10A-3, LOX/LH2, 15KLB
THRUST INSTRUMENTATION UNIT. BALLASTED
JUPITER NOSECONE. GUIDANCE: ST-124
SEE CONTINUATION PG 5A | SAT11 | 1/29/64 | S | P | | | SATURN | Saturn 1 Booster | PER P.5 EXCEPT WITH DUMMY APOLLO
SPACECRAFT, ST-90S STABILIZED PLATFORM
GUIDANCE SYSTEM IN ADDITION TO ST-124 | SAT12 | 5/28/64 | Р | Р | TURBOPUMP-CATASTROPHIC | | SATURN | Saturn 1 | SEE P.6 | SAT13 | 9/18/64 | S | S | | | SATURN | SATURN 1 | PER P.6 EXCEPT APOLLO SPACECRAFT
DUMMY CONTAINED PEGASIS SATELLITE. | SAT14 | 2/16/65 | S | S | | | SATURN | Saturn 1B | STG1: S-1, 8 ROCKETDYNE H-1, LOX/RP-1,
200KLB THRUST(NOTE:UPRATED FROM
188KLB OF PREVIOUS FLIGHTS), STG 2:
S-MB, 1-ROCKETDYNE J-2, LOX/LH2,
200KLB THRUST (NOTE:REPALCES 6 - RL10S
IN SM USED ON PREVOUS FLIGHTS),
INSTRUMENTATION UNIT, PROTOTYPE APOLLO. | SAT15 | 2/26/66 | S | S | FIRST FLIGHT OF THE J-2 ENGINE | | SATURN | Saturn 1B | PER P.9 EXCEPT WITH AERODYNAMIC FAIRING
INSTEAD OF APOLLO SPACECRAFT | SAT16 | 7/5/66 | S | S | · | | SATURN | Saturn 1B | SEE P.9 | SAT17 | 8/25/66 | S | Р | | | SATURN | SATURN 5 | STG1 S-IC, 5-ROCKETDYNE F-1,
LOX/RP-1, 1502KLB THRUST;STG2:S-II,
5-ROCKETDYNE J-2, LOX/LH2, 200KLB
THRUST, STG3 S-N, 1-ROCKETDYNE J-2,
LOX/LH2 200KLB THRUST. APOLLO
SPACECRAFT: COMMAND MODUEL, SERVICE
MODULE, LEM ADAPTER | 81TAZ | 11/9/67 | S | S | 1ST SATURN V "MOON ROCKET" FLIGHT | | SATURN | SATURN 1B | PER P.9 EXCEPT WITH LEMAND LEM ADAPTER
ONLY INSTAED OF FULL APPOLLO
SPACECRAFT | SAT19 | 1/22/68 | S | S | | | SATURN | Saturn 5 | SEE P.12 | SAT20 | 4/4/68 | F | F | THE MAIN MISSION OBJECTIVE, CHECKING OUT
APOLLO SPACECRAFT ON ORBIT AND
REENTRY, SEEMS TO HAVE BEEN
ACCOMPLISHED ANYWAY. | | SATURN | SATURN 1B | PER P.9 EXCEPT WITH MANNEDD APPOLO
SPACECRAFT, NO LEM OR LEM ADAPTER. | SAT22 | 10/11/68 | S | S | FIRST MANNED APOLLO MISSION | | SATURN | SATURN 5 | SEE P.15 LUNAR ORBITAL MISSION APPOLO
8. | SAT23 | 12/21/68 | S | S | FIRST MANNED LUNAR ORBIT. | | SATURN | Saturn 5 | SEE P.12 FULL APPOLO WITH LEM.
OBJECTIVE:LEM CHECKOUT IN L.E.O. APOLLO
9 MISSION | SAT24 | 3/4/69 | S | S | | | Vehicle | Generation | Configuration | Data
Page | Launch
Date | RSO
Eval. | DI Eval. | Remarks | |-----------------------|------------|--|--------------|----------------|--------------|----------|--| | SATURN | SATURN 5 | SEE P. 12 OBJECTNE: CHECKOUT LEM IN
LUNAR ORBIT AND DESCENT NEAR SURFACE
APPOLO 10 MISSION | SAT25 | 5/18/69 | S | S | | | SATURN | SATURN 5 | SEE P. 12 APPOLO 11 MISSION | SAT26 | 7/16/69 | S | S | FIRST MANNED LUNAR LANDING. | | Saturn | Saturn 5 | SEE P. 12 APOLLO 13 MISSION | SAT28 | 4/11/70 | Р | Р | APOLLO 13 SPACECRAFT FAILED DURING
EARTHMOON LEG AND HAD TO RETURN. | | Space shuttle | Columbia | Integrated Shuttle Vehicle: Orbiter-2 OMS
engines / 3 main engines; ET-Liquid
propellant external tank; 2 solid rocket
boosters | STS1 | 4/12/81 | S | S | CMEV1 failure during the minus count,
CMEV2 was made prime for the launch. At
T+34 sec,CMEV2 halted and switchover to
CMEV1 occurred. | | SPACE SHUTTLE | Columbia | Integrated Shuttle Vehicle: Orbiter-2 OMS
engines / 3 main engines; ET-Liquid
propellant external tank; 2 solid rocket
boosters | STS2 | 11/12/81 | S | S | | | Space S huttle | Columbia | Integrated Shuttle Vehicle: Orbiter-2 OMS
engines / 3 main engines; ET-Liquid
propellant external tank; 2 solid rocket
boosters | SIS3 | 3/22/82 | Š | S | | | SPACE SHUTTLE | Columbia | Integrated Shuttle Vehicle: Orbiter-2 OMS
engines / 3 main engines; ET-Liquid
propellant external
tank; 2 solid rocket
boosters | STS4 | 6/27/82 | S | S | Rodor 19.14 inoperative for launch (faulty servo) | | PACE SHUTTLE | Columbia | Integrated Shuttle Vehicle: Orbiter-2 OMS
engines / 3 main engines; ET-Liquid
propellant external tank; 2 solid rocket
boosters | STS5 | 11/11/82 | S | S | | | SPACE SHUTTLE | Columbia | Integrated Shuttle Vehicle: Orbiter-2 OMS
engines / 3 main engines; ET-Liquid
propellant external tank; 2 solid rocket
boosters | STS6 | 6/18/83 | S | S | | | SPACE SHUTTLE | Challenger | Integrated Shuttle Vehicle: Orbiter-2 OMS
engines / 3 main engines; ET-Liquid
propellant external tank; 2 solid rocket
boosters | STS7 | 8/30/83 | S | S | | | SPACE SHUTTLE | Columbia | Integrated Shuttle Vehicle: Orbiter-2 OMS
engines / 3 main engines; ET-Liquid
propellant external tank; 2 solid rocket
boosters | STS8 | 11/28/83 | S | S | | | Space shuttle | Challenger | Integrated Shuttle Vehicle: Orbiter-2 OMS
engines / 3 main engines; ET-Liquid
propellant external tank; 2 solid rocket
boosters | STS9 | 4/24/84 | S | S | | | SPACE SHUTTLE | Discovery | Integrated Shuttle Vehicle: Orbiter-2 OMS
engines / 3 main engines; ET-Liquid
propellant external tank; 2 solid rocket
boosters | STS10 | 4/30/84 | S | S | | | SPACE SHUTTLE | | Integrated Shuttle Vehicle: Orbiter-2 OMS
engines / 3 main engines; ET-Liquid
propellant external tank; 2 solid rocket
boosters | STS11 | 10/5/84 | S | S | | | SPACE SHUTTLE | Discovery | Integrated Shuttle Vehicle: Orbiter-2 OMS
engines / 3 main engines; ET-Liquid
propellant external tank; 2 solid rocket
boosters | STS12 | 11/8/84 | S | S | | | Vehicle | Generation | Configuration | Data
Page | Launch
Date | RSO
Eval. | DI Eval. | Remarks | |---------------|------------|---|--------------|----------------|--------------|----------|---| | SPACE SHUTTLE | Discovery | Integrated Shuttle Vehicle: Orbiter-2 OMS
engines / 3 main engines; E7-Liquid
propellant external tank; 2 solid rocket
boosters | SIS13 | 4/28/85 | S | S | | | SPACE SHUTTLE | Chollenger | Integrated Shuttle Vehicle: Orbiter-2 OMS
engines / 3 main engines; ET-Liquid
propellant external tank; 2 solid rocket
boosters | STS14 | 4/12/85 | S | S | | | SPACE SHUTTLE | Discovery | Integrated Shuttle Vehicle: Orbiter-2 OMS
engines / 3 main engines; ET-Liquid
propellant external tank; 2 solid rocket
boosters | \$1515 | 6/17/85 | S | S | | | SPACE SHUTTLE | Challenger | Integrated Shuttle Vehicle: Orbiter-2 OMS
engines / 3 main engines; ET-Liquid
propellant external tank; 2 solid rocket
boosters | STS16 | 7/29/85 | P | Р | SSME out at 345 sec, resulting in approx.
100fs underspeed at MECO | | SPACE SHUTTLE | Discovery | Integrated Shuttle Vehicle: Orbiter-2 OMS
engines / 3 main engines; ET-Liquid
propellant external tank; 2 solid rocket
boosters | STS17 | 8/27/85 | S | S | · | | SPACE SHUTTLE | Challenger | Integrated Shuttle Vehicle: Orbiter-2 OMS
engines / 3 main engines; ET-Liquid
propellant external tank; 2 solid rocket
boosters | STS18 | 10/30/85 | S | S | | | SPACE SHUTTLE | Atlantis | Integrated Shuttle Vehicle: Orbiter-2 OMS
engines / 3 main engines; ET-Liquid
propellant external tank; 2 solid rocket
boosters | STS19 | 11/26/85 | S | S | | | SPACE SHUTTLE | Columbia | Integrated Shuttle Vehicle: Orbiter-2 OMS
engines / 3 main engines; ET-Liquid
propellant external tank; 2 solid rocket
boosters | STS20 | 1/12/86 | S | S | | | SPACE SHUTTLE | Challenger | Integrated Shuttle Vehicle: Orbiter-2 OMS
engines / 3 main engines; ET-Liquid
propellant external tank; 2 solid rocket
boosters | STS21 | 1/28/86 | F | F | SRB's broke away and continued thrusting until functions were sent by Range. Subject under investigation. Note first launch from 39B. | | SPACE SHUTTLE | Discovery | Integrated Shuttle Vehicle: Orbiter-2 OMS
engines / 3 moin engines; E1-Liquid
propellant external tank; 2 solid rocket
boosters | STS22 | 9/29/88 | S | S | | | SPACE SHUTTLE | Discovery | Integrated Shuttle Vehicle: Orbiter-2 OMS
engines / 3 main engines; ET-Liquid
propellant external tank; 2 solid rocket
boosters | STS23 | 3/13/89 | S | S | | | SPACE SHUTTLE | Atlantis | Integrated Shuttle Vehicle: Orbiter-2 OMS
engines / 3 main engines; ET-Liquid
propellant external tank; 2 solid rocket
boosters | STS24 | 10/18/89 | S | S | | | SPACE SHUTTLE | Columbia | Integrated Shuttle Vehicle: Orbiter-2 OMS
engines / 3 main engines; ET-Liquid
propellant external tank; 2 solid rocket
boosters | STS25 | 1/9/90 | S | S | | | SPACE SHUTTLE | Discovery | Integrated Shuttle Vehicle: Orbiter-2 OMS
engines / 3 main engines; E1-Liquid
propellant external lank; 2 solid rocket
boosters | STS26 | 4/24/90 | S | S | | | SPACE SHUTTLE | Discovery | Integrated Shuttle Vehicle: Orbiter-2 OMS engines / 3 main engines; ET-Liquid propellant external tank; 2 solid rocket boosters, SRB's are equipped with beacons. | S1S27 | 10/6/90 | S | S | Many records stop providing the range inclination after this launch. | | Vehicle | Generation | Configuration | Data
Page | Launch
Date | RSO
Eval. | DI Eval. | Remarks | |---------------|------------|---|--------------|----------------|--------------|----------|---| | SPACE SHUTTLE | Columbia | Integrated Shuttle Vehicle: Orbiter-2 OMS
engines / 3 main engines; ET-Liquid
propellant external tank; 2 solid rocket
boosters, SRB's are equipped with beacons. | STS28 | 12/2/90 | S | S | 2 SRB's have 2.65 million lbs of thrust, 1 ET
contains 1.58 million lbs of CO2 and LH2, 3
main engines with 375,000 lbs of thrust | | SPACE SHUTTLE | Atlantis | Integrated Shuttle Vehicle: Orbiter-2 OMS
engines / 3 main engines; ET-Liquid
propellant external tank; 2 solid rocket
boosters, SRB's are equipped with beacons. | STS29 | 4/5/91 | \$ | S | | | SPACE SHUTTLE | Discovery | Integrated Shuttle Vehicle: Orbiter-2 OMS
engines / 3 main engines; ET-Liquid
propellant external tonk; 2 solid rocket
boosters, SRB's are equipped with beacons. | \$1530 | 4/28/91 | S | S | A flight recorder was activated without the appropriate signal from controllers. This caused a 30 min. launch delay. | | SPACE SHUTTLE | Columbia | Integrated Shuttle Vehicle: Orbiter-2 OMS
engines / 3 main engines; ET-Liquid
propellant external tank; 2 solid rocket
boosters, SRB's are equipped with beacons. | STS31 | 6/5/91 | Ś | S | The "B" charts were used. | | SPACE SHUTTLE | Atlantis | Integrated Shuttle Vehicle: Orbiter-2 OMS
engines / 3 main engines; ET-Liquid
propellant external tank; 2 solid rocket
boosters, SRB's are equipped with beocons. | STS32 | 8/2/91 | S | S | | | SPACE SHUTTLE | Discovery | Integrated Shuttle Vehicle: Orbiter-2 OMS
engines / 3 main engines; ET-Liquid
propellant external tank; 2 solid rocket
boosters, SRB's are equipped with beacans. | STS33 | 9/12/91 | S | S | 1st launch using DOLILU by NASA, C wind charls used | | SPACE SHUTTLE | Atlantis | Integrated Shuttle Vehicle: Orbiter-2 OMS
engines / 3 main engines; ET-Liquid
propellant external tank; 2 solid rocket
boosters, SRB's are equipped with beacons. | STS34 | 11/24/91 | S | S | | | SPACE SHUTTLE | Discovery | Integrated Shuttle Vehicle: Orbiter-2 OMS
engines / 3 main engines; ET-Liquid
propellant external tank; 2 solid rocket
boosters, SRB's are equipped with beacons. | STS35 | 1/22/92 | S | S | B charts used, This was the first time the adjust trajectory (DOLILU) was used on the display. | | SPACE SHUTTLE | Atlantis | Integrated Shuttle Vehicle: Orbiter-2 OMS
engines / 3 main engines; ET-Liquid
propellant external tank; 2 solid rocket
boosters, SRB's are equipped with beacons.
Tumble Value Inhibited. | STS36 | 3/22/92 | S | S | A charts used, TRSS was used for the first
time on any launch and 59 sec of data. | | SPACE SHÜTTLE | Endevour | Integrated Shuttle Vehicle: Orbiter-2 OMS engines / 3 main engines; E1-Liquid propellant external tank; 2 solid rocket boosters, SRB's are equipped with beacons. Tumble Value Inhibited. | STS37 | 5/7/92 | Ŝ | S | A charts used, large deviation between theoretical and post — MECO ET impact points due mainly to launch occurring late in window and partly to 5 fps underspeed. | | SPACE SHUTTLE | Columbia | Integrated Shuttle Vehicle: Orbiter-2 OMS engines / 3 main engines; ET-Liquid propellant external tank; 2 solid rocket boosters, SRB's are equipped with beacons. Tumble Value Inhibited. | STS38 | 6/25/92 | S | S | A charts used.The range between the actual and theoretical ET impact points is 1.1nm | | SPACE SHUTTLE | Atlantis | Integrated Shuttle Vehicle: Orbiter-2 OMS engines / 3 main engines; ET-Liquid propellant external tank; 2 solid rocket boosters, SRB's are equipped with beacons. Tumble Value Inhibited. | STS39 | 7/31/92 | S | S | A charts used. | | SPACE SHUTTLE | Endevour | Integrated Shuttle Vehicle: Orbiter-2 OMS engines / 3 main engines; ET-Liquid propellant external tank; 2 solid rocket boosters, SRB's are equipped with beacons. Tumble Value Inhibited. | \$1540 | 9/12/92 | S | S | B charts used. | | SPACE SHUTTLE | Discovery | Integrated Shuttle Vehicle: Orbiter-2 OMS engines / 3 main engines; ET-Liquid propellant external tank; 2
solid rocket boosters, SRB's are equipped with beacons. Tumble Value inhibited. | STS41 | 10/22/92 | S | S | C charts used. | | Vehicle | Generation | Configuration | Data
Page | Launch
Date | RSO
Eval. | DI Eval. | Remarks | |---------------|------------|---|--------------|----------------|--------------|----------|---| | SPACE SHUTTLE | Discovery | Integrated Shuttle Vehicle: Orbiter-2 OMS engines / 3 main engines; ET-Liquid propellant external tank; 2 solid rocket boosters, SRB's are equipped with beacons. Tumble Value Inhibited. | STS42 | 12/2/92 | S | S | A charls used. | | SPACE SHUTTLE | Endevour | Integrated Shuttle Vehicle: Orbiter-2 OMS engines / 3 main engines; ET-Liquid propellant external tank; 2 solid rocket boosters, SRB's are equipped with beacons. Tumble Value Inhibited. | STS43 | 1/13/93 | S | S | B charts used. | | SPACE SHUTTLÊ | Discovery | Integrated Shuttle Vehicle: Orbiter-2 OMS
engines / 3 main engines; ET-Liquid
propellant external tank; 2 solid rocket
boosters, SRB's are equipped with beacons.
Tumble Value Inhibited. | STS44 | 4/8/93 | S | S | B charts used. Radar 19.17 became NMC in
the minus count and was not used. Dolilu
transmission lines were not working, hence
the DOLILU adjust trajectory was not
presented on the RSD's. (Assume ground
tracking - not STS) | | SPACE SHUTTLE | Columbia | Integrated Shuttle Vehicle: Orbiter-2 OMS
engines / 3 main engines; ET-Liquid
propellant external tank; 2 solid rocket
boosters, SRB's are equipped with beacons.
Tumble Value Inhibited. | STS45 | 4/26/93 | Р | S | B charts used. Data was corrupted at about
40 sec causing track to stray significantly to
the left for a short time. (Assumed STS
instruments) | | VANGUARD | īv | Nominal SLV with a new 3rd stage Allegheny
Ballistics Loboratory X248 A2 solid
propellent, TV-4BU. | V9 | 9/18/59 | S | S | The estimated orbit is 50 years, for the payload and third stage motor case. This orbit is significantly less than the 1000 year orbit first attained with launch vehicle IV-4 | | VANGUARD | SLV | Nominal SLV, SLV-6 | V10 | 6/22/59 | F | <u> </u> | This kaunch had the same problem as the
previous launch. Obviously the second stage
problem had not been identified and
corrected. | | VANGUARD | STA | Nominal SLV, SLV-5 | V11 | 4/13/59 | F | F | The back of the missle performance sheet is missing. From the first page it is not clear that a specific problem has not been identified and corrected. | | VANGUARD | SLV | Nominal SLV, SLV-4 | V12 | 2/17/59 | S | Р | Second stage performance was low, due to a low propane fuel flow rate. | | VANGUARD | SLV | Nominal SLV, SLV-3 | V13 | 9/26/58 | F | F | It appears that the contamination problem
was either misdiagnosed or not properly
corrected. The back of the missle
performance record is missing. | | VANGUARD | SLV | Nominal SLV, SLV—2 | V14 | 6/26/58 | F | F | | | VANGUARD | SLV | Minor instrument changes from TV, SLV-1 | V15 | 5/27/58 | F | F | This was the 1st production satellite launching vehicle. Back of missle performance record sheet missing. ** 1.5 sec removed from 2nd stage cutoff of 261.5 | | VANGUARD | TV | Nominal TV, TV-5 | V16 | 4/28/58 | F | F | | | VANGUARD | TV | Nominal TV, TV-4 | V17 | 3/17/58 | S | F | | | VANGUARD | ₹V | 1st Stage — GE X-405 propulsion using
kerosene and LOX, 2nd Stage — Areojet
General AJ10-37 propulsion using WINFNA
and UDMH, 3rd stage — Grand Central
33-KS-2800 solid propellant, TV-38U | V18 | 2/5/58 | F | F | | | Vehicle | Generation | Configuration | Data
Page | Lounch
Date | RSO
Eval. | DI Eval. | Remarks | |----------|----------------|---|--------------|----------------|--------------|----------|---| | VANGUARD | īv | 1st Stage - GE X-405 propulsion using
kerosene and LOX, 2nd Stage - Areojet
General AJ10-37 propulsion using WINFNA
and UDWH, 3rd stage - Grand Central
33-KS-2800 solid propellant, TV-3 | V19 | 12/6/57 | F | r | | | VANGUARD | Prototype-TV | 1st Stage — GE X-405 propulsion using kerosene and LOX, 2nd Stage& 3rd stage — simulated but inert. Guidance and control Minneapolis — Honeywell strapped down gyroscope reference system and a gimbled inertial platform, TV-2 | V20 | 10/23/57 | S | S | | | VANGUARD | Prototype – TV | 1st Slage — Martin Viking No. 14, 2nd Stage
— prototype of solid 3rd stage, 3rd Stage —
Grand Centrol 33—KS—2800, TV—1 | V21 | 5/1/57 | S | S | | | VANGUARD | Prototype-TV | 1st Stage – Martin Viking No. 13 Liquid –
Propellant single stage rocket, TV-0 | V22 | 12/8/56 | S | Р | Mark 51 was faulty and indicated a red condition. | ### APPENDIX B **RISK AND RELIABILITY DATABASE** | Mean Median
Reliability Reliability | 0.0233 | 0.0047 | 0.0047 | 0.0186 | 0.0047 | 0.0279 | 0.0047 | 0.0140 | 0.0140 | 0.0512 | 0.1160 | 0.0651 | 0.0093 | 0.0093 | 0.0186 | 0.0372 | 0.0047 | 0.0047 | 0.0093 | 0.0186 | |--|--------------------------|---------------------------------|---------------------------------|---------------------|---------------|-------------------------------|--------------|--|--|---|--|--|--------------------|---|---------------------|---|---------------------|-----------------|-----------------|--------------------------------------| | No. of
Records | 215 | | No. of
Failures | rc. | - | - | 4 | - | 9 | - | 3 | 3 | | શ્ | 14 | 2 | 2 | 4 | బ | 1 | - | 2 | 7 | | Related Data
Pages | A7, A12, A13, A153, A154 | A79 | A79 | A21, A53, A54, A200 | A11 | A11, A19, A21, A53, A54, A200 | A19 | A6. A38. A84 | A6, A38, A84 | A1, A2, A14, A24, A37, A44, A91,
A95, A118, A131, A132 | A1, A2, A14, A18, A22, A24, A32, A33, A38, A44, A45, A59, A85, A91, A118, A122, A114, A123, A131, A132, A159, A161, A173, A155, A215 | A18, A22, A32, A38, A45, A59,
A85, A97, A122, A159, A161,
A173, A195, A215 | A25, A70 | A23, A29 | A20, A39, A82, A106 | A20, A23, A25, A29, A39, A70,
A82, A106 | A71 | A30 | A30, A71 | A1, A2, A5, A6 | | Failure Mode(s) | | Normally closed, failed to open | Normally closed, failed to open | pture, Leak | | Rupture, Leak | | Premature depletion; Improper installation | Premature depletion; Improper installation | | | | Seal Leak | Normally closed, failed open;
Normally open, failed to close | | Normally closed, failed open;
Normally open, failed to close;
Seal leak | Reversed wring | | Reversed wiring | Explosion, Deviated fight trajectory | | | | Norma | FO. | ş | | | | | | 1 | | | | | | | | 1 | 1 | | | Failure
Severity | Total | Catastrophic Norma | Total Norm | Catastrophic Ru | Degraded | Total | Unknown | Catastrophic | Total | Catastrophic | Total | Unknown | Catastrophic | Degraded | Incipient | Total | Catastrophic | Degraded | Total | Catastrophic | | Failure
Description Severity | Pump Total | | | | Tank Degraded | Tank Total | Tenk Unknown | | Transducer Total | | Unknown Total | Unknown Unknown | Valve Cetestrophic | Valve Degraded | Valve Incipient | | Wiring Catastrophic | Wiring Degraded | Wiring Total | A Catastrophic | | Description | Pump | Switch | Switch | Tenk | Tank | Tank | Tank | Transducer | Transducer | Unknown | Unknown | Unknown | Valve | Valve | Valve | Vake | Wiring | Wiring | Wiring | < | | - ; | | Catastrophic | Total | Certestrophic | | | | | | | | | | | | | | | | | | Error | 4.73 | 2.20 | 2.38 | | | | | | | | | | | | | | | | 2 2.20 | 2 4.73 | |-----------------------|---------------------------------|---------------------------|------------|--|-----------------|--|--------------------|---------------|-------------------------|--|--|---|---|--|---------------|--|---------------------|---------------|---------------------------|-------------------------| | บี | 0.0002 | 0.0092 | 0 0064 | 25000 | 100.0 | 0.0122 | 0.0064 | 0.0002 | 0.0092 | 0.0655 | 0.0153 | | | 0.0185 | | | | 0.0002 | 0.0092 | 0.0002 | | 5 | 0.0221 | 0.0489 | 0.0426 | 0000 | 0.0293 | 0.0551 | 0.0426 | 0.0221 | 0.0489 | 0.1410 | 0.0612 | 0.0426 | 0.2000 | 0.0671 | | | 0.0426 | 0.0221 | 0.0489 | 0.0221 | | Median
Reliability | 0.0078 |
0.0264 | 0.0017 | 1000 | 0.0124 | 0.0310 | 0.0217 | 0.0078 | 0.0264 | 0.1008 | 0.0357 | 0.0217 | 0.1519 | 0.0403 | 0.0171 | 0.0543 | 0.0217 | 0.0078 | 0.0264 | 0.0078 | | Mean
Reliability | 0.0047 | 0.0233 | 0.0186 | 30.0 | 0.0093 | 0.0279 | 0.0186 | 0.0047 | 0.0233 | 0.0977 | 0.0326 | 0.0186 | 0.1490 | 0.0372 | 0.0140 | 0.0512 | 0.0186 | 0.0047 | 0.0233 | 0.0047 | | No. of
Records | 215 | 215 | 346 | 617 | 215 | 215 | 215 | 215 | 215 | 215 | 215 | 215 | 215 | 215 | 215 | 215 | 215 | 215 | 215 | 215 | | No. of
Failures | - | 9 | - | • | 2 | g | 7 | - | 5 | 21 | 7 | 4 | 32 | 8 | 3 | = | 4 | - | 5 | - | | Related Data
Pages | A7 | A1, A2, A5, A6, A7 | | A9, A13, A14, A18 | A11, A12 | A9, A11, A12, A13, A14, A18 | A19, A21, A22, A32 | A29 | A19, A21, A22, A29, A32 | A23, A24, A25, A30, A38, A44,
A46, A47, A53, A54, A59, A65,
A72, A85, A92, A97, A99, A118, | A122, A126, A134
A31, A35, A45, A50, A51, A79,
A87 | A36, A98, A101, A137 | A23, A24, A25, A30, A31, A35,
A36, A38, A44, A45, A46, A47,
A50, A51, A53, A54, A59, A65,
A72, A79, A85, A87, A92, A97,
A98, A99, A101, A118, A122, | A60, A64, A67, A70, A71, A75,
A80, A84 | A74, A77, A82 | A60, A64, A67, A70, A71, A74,
A75, A77, A80, A82, A84 | A89, A91, A95, A112 | A106 | A89, A91, A95, A102, A112 | A205 | | Esilire Mode(s) | | Explosion, Deviated fight | trajectory | instability and breakup;
Deviated flight trajectory | | Instability and breakup;
Deviated flight trajectory | Explosion; No lift | | Explosion; No lift | Explosion; Loss of attitude and iff; Fire, No lift | Fire; Deviated fight trajectory | Loss of telemetry, Missile instability, Deviated flight | traectory Explosion: Loss of attitude and Iff. Fire, No Hit, Devated flight traectory, Loss of telemetry, Missie instability | Missile instability, Improper
angle of attack | | Missile instability, Improper angle of attack | Explosion | | Explosion | Instability and breakup | | Fallure | Degraded | Total | | Catastrophic | Incipient | Total | Catastrophic | Incipient | Total | Catastrophic | Degraded | Incipient | Total | Catastrophic | Incipient | Total | Catastrophic | Incipient | Total | Catastrophic | | | Describnon | | | | | | o | O | U | ٥ | ۵ | Q | 0 | Е | E | Ш | L | L | u. | 9 | | | Vehicle Element Configuration A | Configuration | | Configuration B | Configuration B | Configuration B | Configuration | Vehicle | - - | A | | <
< | 4 | V | 4 | <u> </u> | < * | 4 | < | 4 | < | 4 | 4 | « | 4 | 4 | ∢ | < | | | Vehicle | Affac | | Attes | Atlass | Atles | Attes | Attes | Attes | Atles | Attes | Atlas | Atles | Atlas | Atlass | Atles | Atles | Atlas | Atlas | Atles | | Vehicle | Vehicle
Code | Vehicle Element | Description | Failure
Severity | Failure Mode(s) | Related Data
Pages | No. of
Failures | No. of
Records | Mean
Reliability | Median
Reliability | UCL | רכר | Error
Factor | |---------|-----------------|-----------------|-------------|---------------------|---|---|--------------------|-------------------|---------------------|-----------------------|--------|--------|-----------------| | Atles | ٧ | Configuration | 9 | Degraded | | A200 | - | 215 | 0.0047 | 0.0078 | 0.0221 | 0.0002 | 4.73 | | Attes | ٧ | Configuration | 9 | Total | instability and breakup; Severe shock | A200, A205 | 2 | 215 | 0.0093 | 0.0124 | 0.0293 | 0.0017 | 3.21 | | Attas | < | Configuration | | Catastrophic | | A210, A214 | 5 | 215 | 0.0093 | 0.0124 | 0.0293 | 0.0017 | 321 | | Atlas | ¥ | Configuration | | Degraded | | A215 | - | 215 | 0.0047 | 0.0078 | 0.0221 | 0.0002 | 4.73 | | Atlas | ¥ | Configuration | | Total | | A210, A214, A215 | e | 215 | 0.0140 | 0.0171 | 0.0361 | 0.0038 | 2.66 | | Atles | V | Configuration | SLV-3 | Cetastrophic | | A131 | - | 215 | 0.0047 | 0.0078 | 0.0221 | 0.0002 | 4.73 | | Attes | ¥ | Configuration | SLV-3 | | Sion | A131 | - | 215 | 0.0047 | 0.0078 | 0.0221 | 0.0002 | 4.73 | | Attes | ∢ | Configuration | SLV-3C | Catastrophic | Loss of attitude and lift | A153, A159, A161 | 3 | 215 | 0.0140 | 0.0171 | 0.0361 | 0.0038 | 2.66 | | Atlas | ٧ | Configuration | SLV-3C | Incipient | | A155 | • | 215 | 0.0047 | 0.0078 | 0.0221 | 0.0002 | 4.73 | | Attes | ¥ | Configuration | SLV-3C | | itude and lift | A153, A155, A159, A161 | 7 | 215 | 0.0186 | 0.0217 | 0.0426 | 0.0064 | 2.38 | | Atles | ∢ | Configuration | SLV-3D | Catastrophic | Explosion | A173, A181 | 7 | 215 | 0.0093 | 0.0124 | 0.0293 | 0.0017 | 3.21 | | Atlass | ∢ | Configuration | SLV-3D | Degraded | | A195 | 1 | 215 | 0.0047 | 0.0078 | 0.0221 | 0.0002 | 473 | | Attes | ¥ | Configuration | SLV-3D | Incipient | | A194 | + | 215 | 0.0047 | 0.0078 | 0.0221 | 0.0002 | 4.73 | | Atters | ¥ | Configuration | SLV-3D | | Explosion; Severe shock | A173, A181, A194, A195 | 4 | 215 | 0.0186 | 0.0217 | 0.0426 | 0.0064 | 2.38 | | Aites | ∢ | Launch Vehiche | Rocket | Catastrophic | trajectory,
ability and
of aftitude and
Improper angle | A1, A2, A5, A6, A9, A13, A14,
A18, A19, A21, A22, A23, A24,
A25, A30, A33, A34, A46,
A47, A53, A54, A59, A60, A64,
A65, A67, A70, A71, A72, A75,
A80, A84, A85, A89, A91, A92,
A95, A12, A126, A131, A132, A153,
A122, A126, A131, A131, A205,
A210, A214 | 7 9 | 215 | 0.2510 | 0.2543 | 0.3050 | 0.2030 | 1.40 | | Attes | ¥ | Launch Vehicle | Rocket | Degraded | | A7, A31, A35, A45, A50, A51,
A79, A87, A195, A200, A215 | 11 | 215 | 0.0512 | 0.0543 | 0.0847 | 0.0287 | 1.78 | | Atles | V | Launch Vehicle | Rocket | Incipient | Loss of telemetry, Loss of payload; Partial loss of attitude of control; Severe shock | A11, A12, A29, A36, A74, A77,
A82, A38, A101, A106, A137,
A155, A194 | 13 | 215 | 0.0605 | 0.0636 | 0.0961 | 0.0358 | 1.72 | | Error
Factor | .38 | 1.44 | 1.92 | 1.82 | 1.39 | 4.73 | 4.73 | 4.73 | 2.66 | 1.75 | 3.21 | |-----------------------|--|--|---|---
---|---|--|--|--|---|-----------| | ਹੁ | 0.3080 | 0.1390 | 0.0185 | 0.0252 | 0.2160 | 0.0002 | 0.0002 | 0.0002 | 0.0038 | 0.0322 | 0.0017 | | חכר | 0.4200 | 0.2300 | 0.0671 | 0.0789 | 0.3190 | 0.0221 | 0.0221 | 0.0221 | 0.0361 | 0.0904 | 0.0293 | | Median
Reliability | 0.3653 | 0.1842 | 0.0403 | 0.0496 | 0.2678 | 0.0078 | 0.0078 | 0.0078 | 0.0171 | 0.0589 | 0.0124 | | Mean
Reliability | 0.3630 | 0.1810 | 0.0372 | 0.0465 | 0.2650 | 0.0047 | 0.0047 | 0.0047 | 0.0140 | 0.0558 | 0.0093 | | No. of
Records | 215 | 215 | 215 | 215 | 215 | 215 | 215 | 215 | 215 | 215 | 215 | | No. of
Fallures | 78 | 39 | 8 | 6 | 25 | - | - | - | က | 12 | 2 | | Related Data
Pages | A1, A2, A5, A6, A7, A9, A11, A12, A23, A14, A18, A19, A21, A22, A30, A31, A33, A35, A36, A36, A39, A41, A45, A46, A47, A50, A51, A50, A51, A50, A61, A50, A61, A65, A67, A70, A71, A72, A34, A85, A87, A89, A80, A82, A89, A101, A106, A112, A118, A122, A126, A131, A132, A131, A132, A151, A114, A151, A215, A21 | A1, A2, A5, A6, A9, A13, A14,
A18, A19, A21, A22, A23, A24,
A25, A30, A46, A47, A33, A54,
A60, A64, A65, A70, A71,
A72, A75, A80, A84, A89, A91,
A27, A55, A89, A112, A126,
A173, A181, A206 | A7, A31, A35, A45, A50, A51,
A195, A215 | A11, A12, A29, A77, A82, A98,
A101, A106, A137, A155 | A1, A2, A5, A6, A7, A9, A13, A14, A18, A2, A5, A6, A7, A9, A13, A24, A25, A29, A39, A39, A66, A47, A56, A59, A69, A67, A77, A78, A78, A78, A79, A89, A89, A89, A91, A26, A37, A156, A137, A156, A137, A156, A137, A156, A136, A136, A136, A136, A136, A136, A356, A350, A256, A356, | A44 | A87 | A36 | A36, A44, A87 | A59, A85, A97, A118, A122,
A131, A132, A153, A159, A161,
A210, A214 | A79, A200 | | Fallure Mode(s) | Deviated fight trajectory. Expicsion; Instability and breakup; Loss of affitude and fift; No fift, Fire; Improper angle of attack; Deviated flight trajectory, Severe shock; Loss of telemetry, Loss of paybad; Partial loss of attitude control. | | Flight control partial failure;
Guidance partial failure | l | Propulsion failure, Fight
control failure, Structural
failure, Separation failure;
Electrical failure | Separation failure; Structural failure; Loss of attitude and lift | Overshoot impact; Electrical partial failure | Overshoot impact; Undershoot impact; Off target impact; Loss of pawbad | Separation failure, Structural failure, Loss of attitude and fift, Overshoot impact, Electrical partial failure, Undershoot impact, Off target impact, Loss of nawbard | Fight Control fairue; Structural
faitire | | | Fallure
Severity | Total | Catastrophic | Degraded | Incipient | Total | Catastrophic | Degraded | Incipient | Total | Catastrophic | Degraded | | Description | Rocket | First | First | First | First | Re-entry | Re-entry | Re-entry | Re-entry | Second | Second | | Vehicle Element | Leunch Vehicle | 968
8 | Stege | Stage | Slage | Stage | Stage | Kage | Slage | Stage | Slage | | Vehicle | < | « | ∢ | 4 | < | 4 | V | 4 | < | 4 | 4 | | Vehicle | Attes | Attes | Atles | Atlass | Affers | Attes | Atlas | Atlas | Atlas | Atles | Atlas | | Severify Fallur Models Raised Data No. 61 | | | | | | | | | | | | | | | |--|---------------------------------|-----------------|-----------|----------------|---------------------|--|--|--------------------|-------------------|---------------------|-----------------------|------------|--------|-----------------| | Total | Vehicle
Code Vehicle Element | Vehicle Element | | Description | Failure
Severity | Fallure Mode(s) | Related Data
Pages | No. of
Failures | No. of
Records | Mean
Reliability | Median
Reliability | ncr
ncr | 렃 | Error
Factor | | Total Tota | A Stage S | - | σ. | Second | | | A74, A194 | 2 | 215 | 0.0093 | 0.0124 | 0.0293 | 0.0017 | 3.21 | | Total | | | <i>§</i> | | | _ | A59, A74, A79, A85, A97, A118,
A122, A131, A132, A153, A159,
A161, A194, A200, A210, A214 | 16 | 215 | 0.0744 | 0.0775 | 0.1130 | 0.0467 | 99 | | Total Premistion operation; Blast A44, A65 2 215 0.0093 0.0724 0.0073 0.0074 Total Premistion operation; Blast A44, A65 2 2 2 2 0.0093 0.0724 0.0073 0.0077 Total Premistion operation; Blast A44, A65 2 2 2 2 0.0093 0.0724 0.0073 0.0077 Total Premistion operation; Blast A44, A65 A24, A27, A25, A34, A2 | A Sage Unki | | | Unknown | Catastrophic | | A32, A38 | 2 | 215 | 0.0093 | 0.0124 | 0.0293 | 0.0017 | 321 | | Total | | | S. | | | | A32, A38 | 2 | 215 | 0.0093 | 0.0124 | 0.0293 | 0.0017 | 3.21 | | Total Phenicisco Description Finding Description Phenicisco Des | | | Destro | , | itrophic | | A44, A65 | 2 | 215 | 0.0093 | 0.0124 | 0.0293 | 0.0017 | 3.21 | | Contestrophic Contestrophic Ann. A. 2. A. | | | Destru | | | | A44, A65 | 2 | 215 | 0.0093 | 0.0124 | 0.0293 | 0.0017 | 3.21 | | Degraded Mo, AU3, AU3, AV3, AV3, AV3, AV3, AV3, AV3, AV3, AV | | | <u>B</u> | | i | | A1, A2, A5, A14, A21, A29, A46,
A70, A79, A80, A84, A95, A118,
A131, A132, A153, A200 | - 11 | 215 | 0.0791 | 0.0822 | 0.1190 | 0.0504 | 1.65 | | Total | | | F.56 | | | | A6, A10, A23, A35, A77 | 2 | 215 | 0.0233 | 0.0264 | 0.0489 | 0.0092 | 2.20 | | Total Enhibled that Low flower Unser of flow file A1, A2, A2, A46, A70, A10, A14, A2, A10, A46, A70, A10, A14, A2,
A10, A46, A70, A10, A14, A20, A23, A23, A46, A70, A10, A14, A20, A23, A23, A46, A70, A23, A23, A46, A70, A23, A10, A46, A70, A24, A26, A26, A26, A26, A26, A26, A26, A26 | | | Fuel | | ¥ | Head suppression valve partial faiture; Fuel leak | A40, A82, A98 | 6 | 215 | 0.0140 | 0.0171 | 0.0361 | 0.0038 | 2.66 | | Cariestrophic Low pressure A11, A45, A60, A64, A91, A112 6 215 0.0279 0.0310 0.0551 0.0122 Degraded Low pressure A11, A31, A45, A60, A64, A91, A72, A89 A 12 7 215 0.0326 0.0376 0.0672 0.0032 Caristrophic Caristrophic A19, A37, A72, A89 A 2 215 0.0196 0.0217 0.0426 0.0054 Degraded A8, A19, A37, A72, A89 A8 2 215 0.0093 0.0124 0.0026 0.0054 Total A8, A19, A37, A72, A89 A8 A19, A37, A72, A89 A11 A | | | Fuel | | | Inhibited fuel flow, Loss of fuel, Low fuel pressure; Fill and drain vake faiture; Head suppression vake partial failure | A1, A2, A5, A6, A10, A14, A21,
A23, A29, A35, A40, A46, A70,
A77, A79, A80, A82, A84, A95,
A98, A118, A131, A132, A153,
A200 | £ | 215 | 0.1610 | 0.1194 | 0.1620 | 0.0808 | 1.12 | | Degraded A31 1 215 0.0047 0.0078 0.0221 0.0022 Total Low pressure A11, A31, A45, A60, A64, A91, A17, A72, A89 4 215 0.0326 0.0357 0.0612 0.0153 Degraded A19, A37, A72, A89 4 215 0.0093 0.0124 0.0247 0.0043 0.0017 Total A8 A19, A37, A72, A89 6 215 0.0093 0.0124 0.0230 0.0124 0.0232 Calestrophic Overstress A24 1 215 0.0047 0.0078 0.0221 0.0002 Intel Degraded A3 A24 1 215 0.0047 0.0078 0.0221 0.0002 Intel Degraded A137 1 215 0.0047 0.0078 0.0221 0.0002 Intel Onerstress A137 1 215 0.0047 0.0078 0.0221 0.0002 | | | Hydraulic | - | | eurssaud | A11, A45, A60, A64, A91, A112 | 9 | 215 | 0.0279 | 0.0310 | 0.0551 | 0.0122 | 2.08 | | Total Low pressure A11, A31, A45, A60, A64, A91, 7 215 0.0326 0.0357 0.0612 0.0153 Catastrophic Degraded A19, A37, A72, A89 6 215 0.0093 0.0174 0.0426 0.0027 Total A8, A19, A37, A72, A89 6 215 0.0093 0.0174 0.0202 0.0127 Total A8, A19, A37, A72, A89 6 215 0.0047 0.0078 0.0221 0.0002 Total A24 1 215 0.0047 0.0078 0.0221 0.0002 Total A24 1 215 0.0047 0.0078 0.0221 0.0002 Total A24 1 215 0.0047 0.0078 0.0221 0.0002 Total A37 1 215 0.0047 0.0078 0.0221 0.0002 Total A37 1 215 0.0047 0.0078 0.0221 0.0002 Total A137 0.0021 0.0002 Total A137 1 215 215 215 215 215 0.0002 0.0002 Total A137 215 215 215 215 215 | | | Hydraulic | | Degraded | | A31 | - | 215 | 0.0047 | 0.0078 | 0.0221 | 0.0002 | 4.73 | | Certestrophic A19, A37, A72, A89 4 215 0.0486 0.0217 0.0426 0.0064 Degraded A8 2 215 0.0093 0.0124 0.0293 0.0017 Total A8, A19, A37, A72, A89 6 215 0.0279 0.0310 0.0551 0.0012 Caltastrophic Overstress A24 1 215 0.0047 0.0078 0.0221 0.0002 con Degraded A37 1 215 0.0047 0.0078 0.0221 0.0002 con Total A37 1 215 0.0047 0.0078 0.0221 0.0002 con Total Overstress A137 1 215 0.0047 0.0078 0.0221 0.0002 | | | Hydraulic | | | pressure | A11, A31, A45, A60, A64, A91,
A112 | _ | 215 | 0.0326 | 0.0357 | 0.0612 | 0.0153 | 1.99 | | Degraded A8 A19, A37, A72, A89 6 215 0.0033 0.0124 0.0293 0.0017 Total Total A8, A19, A37, A72, A89 6 215 0.0279 0.0310 0.0551 0.0122 Catestrophic Overstress A24 1 215 0.0047 0.0078 0.0221 0.0002 ion Degraded A137 1 215 0.0047 0.0078 0.0221 0.0002 ion Total A137 1 215 0.0047 0.0078 0.0221 0.0002 ion Total Overstress A137 1 215 0.0047 0.0078 0.0221 0.0002 | A Subsystem Other | | Other | - | Catastrophic | | A19, A37, A72, A89 | 4 | 215 | 0.0186 | 0.0217 | 0.0426 | 0.0064 | 2.38 | | Total A8, A19, A37, A72, A89 6 215 0.0279 0.0310 0.0561 0.0122 Catastrophic Overstress A24 1 215 0.0047 0.0078 0.0221 0.0002 ion Degraded A24 1 215 0.0047 0.0078 0.0221 0.0002 ion Degraded A137 1 215 0.0047 0.0078 0.0221 0.0002 ion Total Overstress A137 1 215 0.0047 0.0078 0.0221 0.0002 | | | Officer | _ | Degraded | | A8 | 2 | 215 | 0.0093 | 0.0124 | 0.0293 | 0.0017 | 3.21 | | Catestrophic Oversitiess A24 1 215 0.0047 0.0078 0.0221 0.0002 form Degraded A137 1 215 0.0047 0.0078 0.0221 0.0002 ion Total Oversitress A137 1 215 0.0047 0.0078 0.0221 0.0002 | A Subsystem Other | | Other | <u>'</u> | Total | | A8, A19, A37, A72, A89 | 9 | 215 | 0.0279 | 0.0310 | 0.0551 | 0.0122 | 2.08 | | Total A24 1 215 0.0047 0.0078 0.0221 0.0002 ion Total Overstress A137 1 215 0.0047 0.0078 0.0221 0.0002 | A Subsystem Pneumatic | | Preeur | | | stress | A24 | - | 215 | 0.0047 | 0.0078 | 0.0221 | 0.0002 | 4.73 | | Degraded A137 1 215 0.0047 0.0078 0.0221 0.0002 Total Overstress A137 1 215 0.0047 0.0078 0.0221 0.0002 | A Subsystem Pneumatic | | Page 1 | | Total | | A24 | - | 215 | 0.0047 | 0.0078 | 0.0221 | 0.0002 | 4.73 | | Total Overstress A137 1 215 0.0078 0.0221 0.0002 | A Subsystem Press | | Press | Pressurization | Degraded | | A137 | - | 215 | 0.0047 | 0.0078 | 0.0221 | 0.0002 | 4.73 | | | A Subsystem Pres | 3 | P es | Pressunzation | | | A137 | - | 215 | 0.0047 | 0.0078 | 0.0221 | 0.0002 | 4.73 | | | | | , | , | | | | | | | , | , | | | | | | | | |-----------------------|-------------------------|------------------|--|-----------|---|-----------|---|--|---|---------------------------|-------------------|--|---|---------------------------|----------------|---|---|------------------------|-----------| | Error
Factor | 2.20 | 2.38 | 1.78 | 3.21 | 1.70 | 4.73 | 1.52 | 1.70 | 3.21 | 4.73 | 4.73 | 2.38 | 1.82 | 3.21 | 3.21 | 1.70 | 1.92 | 3.21 | 4.73 | | 5 | 0.0092 | 0.0064 | 0.0287 | 0.0017 | 0.0394 | 0.0002 | 0.0965 | 0.0394 | 0.0017 | 0.0002 | 0.0002 | 0.0064 | 0.0252 | 0.0017 | 0.0017 | 0.0394 | 0.0185 | 0.0017 | 0.0002 | | ទី | 0.0489 | 0.0426 | 0.0847 | 0.0293 | 0.1020 | 0.0221 | 0.1840 | 0.1020 | 0.0293 | 0.0221 | 0.0221 | 0.0426 | 0.0789 | 0.0293 | 0.0293 | 0.1020 | 0.0671 | 0.0293 | 0.0221 | | Medlan
Reliability | 0.0264 | 0.0217 | 0.0543 | 0.0124 | 0.0682 | 0.0078 | 0.1380 | 0.0682 | 0.0124 | 0.0078 | 0.0078 | 0.0217 | 0.0496 | 0.0124 | 0.0124 | 0.0682 | 0.0403 | 0.0124 | 0.0078 | | Mean
Reliability | 0.0233 | 0.0186 | 0.0512 | 0.0093 | 0.0651 | 0.0047 | 0.1350 | 0.0651 | 0.0093 | 0.0047 | 0.0047 | 0.0186 | 0.0465 | 0.0093 | 0.0093 | 0.0651 | 0.0372 | 0.0093 | 0.0047 | | No. of
Records | 215 | 215 | 215 | 215 | 215 | 215 | 215 | 215 | 215 | 215 | 215 | 215 | 215 | 215 | 215 | 215 | 215 | 215 | 215 | | No. of
Failures | 5 | 4 | = | 2 | 14 | - | æ | 14 | 2 | - | - | 4 | 01 | 2 | 2 | 14 | 8 | 2 | - | | Related Data
Pages | A6, A11, A36, A92, A104 | A7, A8, A17, A99 | A6, A7, A8, A11, A12, A17, A34,
A36, A92, A99, A104 | A12, A34 | A7, A9, A13, A25, A30, A47, A53,
A54, A67, A71, A75, A126, A161,
A181 | A122 | A7, A9, A13, A22, A25, A30, A32,
A38, A47, A53, A54, A59, A67,
A71, A75, A85, A97, A122, A136,
A155, A156, A131, A181,
A155, A205, A210, A214, A215 | A22, A32, A38, A59, A85, A97,
A155, A159, A173, A195, A205,
A210, A214, A215 | A53, A70 | A87 | A36 | A36, A53, A70, A87 | A5, A6, A59, A60, A64, A67, A72,
A75, A112, A161 | A31, A45 | A12, A101 | A5, A6, A12, A31, A46, A59, A60,
A64, A67, A72, A75, A101, A112,
A161 | A9, A18, A19, A85, A89, A92,
A99, A205 | A50, A51 | A11 | | Failure Mode(s) | | Beacon failure | Beacon failure | | | | | | Intermittent short; Decreased
DC voltage | | Telemetry failure | Intermittent short; Decreased
DC voltage; Telemetry failure | Faulty relay, Low pressure;
Loss of servo control; Autopiot
failure; Excessive pitch
program | Vernier hydraulic failure | | Faulty relay, Low pressure;
Loss of servo control, Autopiot
failure, Excessive pilch
program; Vernier hydraulic
failure | Hydraulic faiture; Conical Tracker faiture; Program fault; Improper guidance commands | Inconsistent operation | | | Failure
Severity | Catastrophic | Degraded | Total | Unknown | Catastrophic | Degraded | Total | Unknown | Catastrophic | Бе дга d ed | Incipient | | Catastrophic | Degraded | Incipient | Total | Catastrophic | g | Incipient | | Description | Telemetry | Telemetry | Telemetry | Telemetry | Unknown | Unknown | Unknown | Unknown | Electrical | Electrical | Electrical | Electrical | Flight Control | Fight Control | Flight Control | Fight Control | Guidance | Guidance | Guidence | | Vehicle Element | Subsystem System | System | System | System | System | System | Ууstет | System | System
System | System | System | | Vehicle
Code | « | « | ∢ | V | « | < | « | < | ∢ | < | ¥ | < | ⋖ | < | 4 | ⋖ | ∢ | ¥ | ∢ | | <u>.</u> | Vehicle | Atless | Attes | Attes | Attes | Attes | Attes | Atles | Atles | Attes | Affes | Atles | Atles | Atless | Atles | Attes | Attes | Attes | Atlas | Atles | | Vehicle | Vehicle
Code | Vehicle Element | Description | Fallure
Severity | Fallure Mode(s) | Related Data
Pages | No. of
Fallures | No. of
Records | Mean
Reliability | Median
Reliability | r
R | ថ្ម | Error
Factor | |-------------------|-----------------|-----------------|-------------|---------------------|---
---|--------------------|-------------------|---------------------|-----------------------|--------|--------|-----------------| | Attes | ∢ | System | Guidence | | Hydraulic faiture, Conical Tracker faiture, Program fault, Improper guidence commends; Inconsistent operation | | 11 | 215 | 0.0512 | 0.0543 | 0.0847 | 0.0287 | 1.78 | | Atless | < | System | Propulsion | . <u>u</u> | Premature booster shutdown;
Fuel system failure | | ಜ | 215 | 0.1070 | 0.1108 | 0.1520 | 0.0731 | 1.57 | | Attes | ∢ | System | Propulsion | Degraded | Turbopump failure | A7, A35, A79, A195, A200, A215 | 9 | 215 | 0.0279 | 0.0310 | 0.0551 | 0.0122 | 2.08 | | Attes | ∢ | System | Propulsion | art. | | A29, A74, A77, A82, A98, A106,
A137, A155, A194 | 6 | 215 | 0.0419 | 0.0450 | 0.0730 | 0.0218 | 1.86 | | Aites | « | System | Propulsion | | Premature booster shutdown;
Fuel system failure;
Turbopump failure | A1, A2, A7, A13, A14, A21, A22, A23, A29, A35, A40, A46, A47, A77, A79, A80, A82, A84, A94, A94, A96, A98, A106, A118, A122, A126, A131, A132, A137, A133, A155, A141, A194, A195, A210, A214, A215 | 39 | 215 | 0.1810 | 0.1842 | 0.2300 | 0.1390 | 1,44 | | Atlers | ∢ | System | Propulsion | Unknown | | A40 | - | 215 | 0.0047 | 0.0078 | 0.0221 | 0.0002 | 4.73 | | Atles | ∢ | System | Separation | Catastrophic | No separation; Destruct system failure | A30, A44, A65, A71, A159, A173 | 9 | 215 | 0.0279 | 0.0310 | 0.0551 | 0.0122 | 2.08 | | Atters | ٧ | System | Separation | Total | No separation; Destruct system faiture | A30, A44, A65, A71, A159, A173 | 9 | 215 | 0.0279 | 0.0310 | 0.0551 | 0.0122 | 2.08 | | Atlas | ٧ | System | Structural | Catastrophic | Overstress | A24, A25, A38, A97 | 4 | 215 | 0.0186 | 0.0217 | 0.0426 | 0.0064 | 2.38 | | Atlas | V | System | Structural | Total | Overstress | A24, A25, A38, A97 | 4 | 215 | 0.0186 | 0.0217 | 0.0426 | 0.0064 | 2.38 | | Attes | ¥ | System | Unknown | Catastrophic | | A32 | - | 215 | 0.0047 | 0.0078 | 0.0221 | 0.0002 | 4.73 | | Atters | ٧ | System | Unknown | Total | | A32 | 1 | 215 | 0.0047 | 0.0078 | 0.0221 | 0.0002 | 4.73 | | Briliant Pebbles | ВЬ | Launch Vehicle | Rocket | Catastrophic | Loss of lift | OTR4 | 1 | - | | | | | | | Brilliant Pebbles | д | Launch Vehicle | Rocket | Total | Loss of lift | OTR4 | 1 | - | | | | | | | Brillant Pebbles | 8 6 | Stage | Second | trophic | No ignition | OTR4 | - | 1 | | | | - | | | Brilliant Pebbles | d8 | Slage | Second | | No ignition | OTR4 | - | - | | | | | | | Brillant Pebbles | ВЬ | System | | Carlastrophic | Loss of thrust | OTR4 | - | 1 | | | | | | | Briliant Pebbles | 0 8 | System | Propulsion | Total | Loss of thrust | OTR4 | - | - | | | | | | | ************************************** | Vehicle Element Component | Booster Shroud Booster Shroud LOX Pressure Line LOX Pressure Line Propelant Grain Propelant Grain Retro Rocket Control Retro Rocket Control Sequencer Sequencer Schoold Switch Thrust Chamber Thrust Chamber Unknown | Failure Severity Catastrophic Total Catastrophic Total Catastrophic Total Catastrophic Total | Fallure Mode(s) Interrupted Burn/Loss of thrust Improper function. Improper function. Premature ignition Premature ignition Failed to operate. Leak Leak | Related Data Pages D158 D158 D158 D158 D45 D65 D69 D69 D7 D138 D139 D139 D139 D139 D130 D131 D132 D133 D134 D139 D130 D131 D132 D133 D144 D150 D151 D152 D144 D154 D154 D155 D165 D175 D176 D177 D18 D24 D25 D60 D80 D81 D82 D83 D84 D85 D87 <t< th=""><th>Pallures 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1</th><th>179 179 179 179 179 179 179 179 179 179</th><th>Mean Reliability 0.0056</th><th> Median Reliability 0.0022
0.002</th><th>0.0208
0.0208
0.0208
0.0208
0.0208
0.0208
0.0208
0.0208
0.0208
0.0208</th><th>0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.000002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.00002
0.00002
0.00002
0.0000
0.00000
0.00000
0.000000
0.000000</th><th>Hactor 1 - Factor -</th></t<> | Pallures 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 179 179 179 179 179 179 179 179 179 179 | Mean Reliability 0.0056 | Median Reliability 0.0022 0.002 | 0.0208
0.0208
0.0208
0.0208
0.0208
0.0208
0.0208
0.0208
0.0208
0.0208 |
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.000002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.0002
0.00002
0.00002
0.00002
0.0000
0.00000
0.00000
0.000000
0.000000 | Hactor 1 - Factor | |--|---|--|--|--
--
--|--|---|--|--|--|---|---| | 0
s t | Launch Vehicle | Rocket | Catastrophic | Explosion; Deviated flight trajectory, Erratic flight | D129, D146, D153, D161, D191,
D198, D218, D241
D3, D45, D69, D80, D103, D107,
D129, D153, D191, D198 | = | 179 | 0.0615 | 0.0580 | 0.1020 | 0.0330 | 1.80 | | | Launch Vehicle | Rocket | Degraded | Excessive velocity | D10, D18, D59, D71, D79, D83,
D85, D127, D138, D146 | 10 | 179 | 0.0559 | 0.0523 | 0.0948 | 0.0289 | 180 | | 5 | Launch Vehicle | Rocket | Incipient | No
telemetry, Low specific impulse | 0241 | - | £ | 99000 | 0.0022 | 0.0208 | 0.0002 |
66 | | Vehicle | Vehicle | Vehicle Element | Description | Fallure
Severity | Failure Mode(s) | Related Data
Pages | No. of
Failures | No. of
Records | Mean
Reliability | Median
Reliability | z
Z | <u>ವ</u> | Error
Factor | |---------|---------|-----------------|-------------|---------------------|---|--|--------------------|-------------------|---------------------|-----------------------|--------|----------|-----------------| | | ۵ | Launch Vehicle | Racket | Total | Explosion, Deviated fight trajectory, Erratic fight; Excessive velocity, No telemetry, Low specific impulse | | 38 | 179 | 0.1450 | 0.1420 | 0.2020 | 0.1000 | 1.40 | | | ۵ | Vehicle | Rocket | Unknown | | D158, D161, D218 | 7 | 179 | 0.0223 | 0.0184 | 0.0511 | 9900:0 | 2.80 | | | ٥ | Stage | First | Catastrophic | Guidence failure; Propulsion
failure | D103, D107, D129 | 3 | 179 | 0.0168 | 0.0127 | 0.0433 | 0.0037 | 3.40 | | | ۵ | Sage | First | Degraded | | 0138 | - | 179 | 0.0056 | 0.0022 | 0.0208 | 0.0002 | 9.60 | | | ٥ | Slage | First | Incipient | | D241 | - | 179 | 9500:0 | 0.0022 | 0.0208 | 0.0002 | 9.60 | | | ۵ | | 15. | Total | Guidance failure; Propulsion failure | D103, D107, D129, D138, D158,
D241 | 9 | 179 | 0.0335 | 0.0298 | 0.0662 | 0.0134 | 2.20 | | | _ | Stage | First | Unknown | | D158 | _ | 621 | 9500.0 | 0.0022 | 0.0208 | 0.0002 | 9.60 | | | ٥ | Slage | Other | Catastrophic | | D198 | - | 179 | 0.0056 | 0.0022 | 0.0208 | 0.0002 | 9.60 | | | ۵ | Sage | Other | Degraded | Payload wrong orbit | D10, D18, D83 | က | 179 | 0.0168 | 0.0127 | 0.0433 | 0.0037 | 3.40 | | | ۵ | Stage | Other | Total | Payload wrong orbit | D10, D18, D83, D198 | 7 | 179 | 0.0223 | 0.0184 | 0.0511 | 9900:0 | 2.80 | | | ۵ | Slage | Re-entry | Degraded | | D85 | - | 179 | 9500:0 | 0.0022 | 0.0208 | 0.0002 | 9.60 | | | ۵ | Stage | Re-entry | Total | Failed to reenter | D85 | - | 179 | 0.0056 | 0.0022 | 0.0208 | 0.0002 | 09:6 | | | ٥ | Slage | Second | Catastrophic | | D3, D153, D191 | 3 | 179 | 0.0168 | 0.0127 | 0.0433 | 0.0037 | 3.40 | | | ٥ | Sage | Second | pape | Bum pest cut-off, Fight control partial failure; Separation failure | D59, D71, D79, D146 | † | 179 | 0.0223 | 0.0184 | 0.0511 | 9900:0 | 2.80 | | | a | Slage | Second | Total | lto
I | D3, D59, D71, D79, D146, D153,
D191 | 1 | 179 | 0.0391 | 0.0355 | 0.0735 | 0.0171 | 2.10 | | | ۵ | Slage | Third | Catastrophic | Propulsion failure | D3, D45, D69, D80 | 4 | 179 | 0.0223 | 0.0184 | 0.0511 | 9900'0 | 2.80 | | | ٥ | Stage | Third | Degraded | Guidence partial failure | D127 | - | 179 | 9500:0 | 0.0022 | 0.0208 | 0.0002 | 09.6 | | | a | Slage | Third | Total | Propulsion failure; Guidance
partial failure | D3, D45, D69, D80, D127 | r. | 179 | 0.0279 | 0.0241 | 0.0587 | 6600.0 | 2.40 | | | ٥ | Stage | | Total | | D158, D161, D218 | 3 | 179 | 0.0168 | 0.0127 | 0.0433 | 0.0037 | 3.40 | | | ۵ | Slage | Unknown | Unknown | | D158, D161, D218 | 3 | 179 | 0.0168 | 0.0127 | 0.0433 | 0.0037 | 3.40 | | | 6 | I | Īo. | le. | 10 | <u> </u> | 10 | 10 | 10 | 16 | 10 | 10 | T- | 10 | | <u> </u> | - | т | T=- | 1 | T | |-----------------------|------------------|------------------|--------------|-----------|--------------------|---------------|-----------|-----------------------|---------------|---------------|--------------|-------------|-----------------------|-----------------------|--|---|-----------|-----------|--------------|-----------|--------------| | Error
Factor | 9.60 | 09:6 | 9.60 | 9.60 | 9.60 | 09.6 | 86 | 09:6 | 09.6 | 9.60 | 9:60 | 09:6 | 09:6 | 9.60 | 1.30 | 1.30 | 09:6 | 9:60 | 5.20 | 5.20 | 9.60 | | רכר | 0.0002 | 0.0002 | 0.0002 | 0.0002 | 0.0002 | 0.0002 | 0.0002 | 0.0002 | 0.0002 | 0.0002 | 0.0002 | 0.0002 | 0.0002 | 0.0002 | 0.0545 | 0.0545 | 0.0002 | 0.0002 | 0.0013 | 0.0013 | 0.0002 | | UCL | 0.0208 | 0.0208 | 0.0208 | 0.0208 | 0.0208 | 0.0208 | 0.0208 | 0.0208 | 0.0208 | 0.0208 | 0.0208 | 0.0208 | 0.0208 | 0.0208 | 0.1360 | 0.1360 | 0.0208 | 0.0208 | 0.0352 | 0.0352 | 0.0208 | | Median
Reliability | 0.0022 | 0.0022 | 0.0022 | 0.0022 | 0.0022 | 0.0022 | 0.0022 | 0.0022 | 0.0022 | 0.0022 | 0.0022 | 0.0022 | 0.0022 | 0.0022 | 0980.0 | 0980:0 | 0.0022 | 0.0022 | 0.0068 | 0.0068 | 0.0022 | | Mean
Reliability | 9500:0 | 9500:0 | 9500:0 | 9500:0 | 9500:0 | 99000 | 9500:0 | 9900:0 | 9500.0 | 9900:0 | 9900'0 | 9500:0 | 9500:0 | 9500:0 | 0.0894 | 0.0894 | 9900.0 | 9900'0 | 0.0112 | 0.0112 | 9500.0 | | No. of
Records | 179 | 179 | 6/1 | 179 | 179 | 671 | 179 | 179 | 671 | 179 | 179 | 179 | 179 | 179 | 179 | 179 | 179 | 179 | 179 | 179 | 179 | | No. of
Failures | + | - | - | - | - | _ | - | - | - | - | - | - | - | - | 9 | 16 | - | - | 2 | 2 | _ | | Related Data
Pages | D3 | D3 | D198 | D198 | D80 | D80 | 0129 | D129 | D138 | D138 | D241 | D241 | D85 | D85 | D3. D10. D18. D45. D69. D83.
D103. D107. D127. D146. D153.
D158. D161. D191. D218. | 03, D10, D18, D45, D69, D83,
D103, D107, D127, D146, D153,
D158, D161, D191, D218 | 059 | D29 | D71, D79 | D71, D79 | D127 | | Failure Mode(s) | | | Explosion | Explosion | Excessive velocity | | | Undamped oscillations | | | | | | | | | | | | | Stort | | Failure
Severtty | Catastrophic | | Catastrophic | Total | Catastrophic | | trophic | Total | Catastrophic | Total | Catastrophic | Total | Catastrophic | Total | Catastrophic | Total | Degraded | Total | Catastrophic | Total | Catastrophic | | Description | Attitude Control | Attitude Control | CASTOR IV | CASTOR IV | Coest Control | Coest Control | Hydraulic | Hydraulic | Liquid Engine | Liquid Engine | Main Engine | Main Engine | Re-entry retro rocket | Re-entry retro rocket | Unknown | Unknown | | WECO/BTL | WECO/COMM | WECO/COMM | Electrical | | Vehicle Element | Subsystem | Subsystem | Subsystem | Subsystem | Subsystem | | | | Subsystem | Subsystem | Subsystem | Subsystem | Subsystem | System | | Vehicle
Code | ۵ | ٥ | ۵ | ۵ | ۵ | ۵ | ٥ | ۵ | ۵ | ۵ | ۵ | ۵ | ٥ | ۵ | ۵ | ٥ | ۵ | ٥ | ٥ | ٥ | ۵ | | Vehicle | Delta | Delta | Delta | Delta | Delta | Delta | Detta | Detta | Delta Detta | Detta | Delta | Delta | Delta | Detta | | Vehicle | Vehicle
Code | Vehicle Element | Description | Failure
Severity | Fallure Mode(s) | Related Data
Pages | No. of
Failures | No. of
Records | Mean | Median
Reliability | TON | <u> </u> | Error | |--------------|-----------------|------------------|-------------------------------|---------------------|---|---|--------------------|-------------------|--------|-----------------------|--------|----------|-------| | Delta | ۵ | System | <u>8</u> | Total | Short | D127, D153 | 2 | 179 | 0.0112 | 0.0068 | 0.0352 | 0.0013 | 5.20 | | Delta | ۵ | System | Electrical | Unknown | | D153 | - | 179 | 9500:0 | 0.0022 | 0.0208 | 0.0002 | 9.60 | | Delta | ۵ | System | Fight Control | Catastrophic | | D146 | - | 179 | 9500.0 | 0.0022 | 0.0208 | 0.0002 | 9.60 | | Delta | ٥ | System | Fight Control | Total | | D146 | - | 179 | 9900.0 | 0.0022 | 0.0208 | 0.0002 | 9.60 | | Delta | a | System | Guidance | Catastrophic | Gyro misalignment; Erratic
rate control; Hydraulic faiture | D3, D80, D103, D107, D129 | 5 | 179 | 0.0279 | 0.0241 | 0.0587 | 6600.0 | 2.40 | | Delta | ٥ | System | Guidance | Degraded | Coast control failure | D59, D71, D79 | ဇ | 179 | 0.0168 | 0.0127 | 0.0433 | 0.0037 | 3.40 | | Delta | ۵ | System | Guidance | | Gyro misalignment; Erratic rate control, Hydraulic failure; Coast control failure | D3, D59, D71, D79, D80, D103,
D107, D129 | ω | 179 | 0.0447 | 0.0411 | 9080.0 | 0.0209 | 2.00 | | Delta | ۵ | System | Other | Catastrophic | | D10 | _ | 179 | 99000 | 0.0022 | 0.0208 | 0.0002 | 9.60 | | Detta | ٥ | System | Other | Degraded | | D18, D85 | 2 | 179 | 0.0112 | 0.0068 | 0.0352 | 0.0013 | 5.20 | | Delta | ۵ | System | Other | Total | | D10, D18, D85 | ဗ | 179 | 0.0168 | 0.0127 | 0.0433 | 0.0037 | 3.40 | | Delta | ٥ | System | Propulsion | Catastrophic | Loss of thrust | D3, D45, D69, D198, D241 | 2 | 179 | 0.0279 | 0.0241 | 0.0587 | 0.0039 | 2.40 | | Detta | ٥ | System
System | | Degraded | | D138, D158 | ဇ | 179 | 0.0168 | 0.0127 | 0.0433 | 0.0037 | 3.40 | | Deka | ٥ | System | Propulsion | Total | Loss of thrust | D241 | e c | 179 | 0.0447 | 0.0411 | 90800 | 0.0209 | 2.00 | | Delta | a | System | Separation | Catastrophic | Premature separation | D191 | - | 179 | 9900:0 | 0.0022 | 0.0208 | 0.0002 | 09.6 | | Delta | ۵ | System | Separation | Total | Premature separation | D191 | - | 621 | 9500:0 | 0.0022 | 0.0208 | 0.0002 | 9.60 | | Delta | a | System | | Total | | D83, D161, D218 | 3 | 179 | 0.0168 | 0.0127 | 0.0433 | 0.0037 | 3.40 | | Delta | ٥ | System | | Unknown | | D83, D161, D218 | 3 | 179 | 0.0168 | 0.0127 | 0.0433 | 0.0037 | 3.40 | | Jupiter/Juno | ſ | Component | Battery D5 | Catastrophic | | 1,143 | 1 | 46 | 0.0217 | 9800.0 | 0.0808 | 6000:0 | 9.40 | | Jupiter/Juno | 7 | Component | Battery D5 | Total | | . JJ43 | ļ | 46 | 0.0217 | 0.0086 | 0.0808 | 6000:0 | 9.40 | | Jupiter/Juno | ſ | Component | Fiberglass Skirt/Heat B | Catastrophic | Loose skirt | JJ35 | 1 | 46 | 0.0217 | 9800.0 | 0.0808 | 6000:0 | 9.40 | | Jupiter/Juno | ¬ | Component | Fiberglass Skirt/Heat B Total | Total | Loose skirt | JJ35 | - | 46 | 0.0217 | 0.0086 | 0.0808 | 0.000 | 9.40 | | | 9.40 | 9.40 | 9.40 | 9.40 | 04.6 | 9.40 | 9.40 | 9.40 | 9.40 | 9.40 | Q . | 9.40 | 9.40 | 9.40 | 9.4 | 9.40 | 9.40 | 89 | 89 | 5.50 | 2.50 |
-----------------------|------------------------------------|-------------------------|---------------|--------------|-------------------------------------|------------------------|--------------|--------------|-----------------------|-----------------------|----------------------|----------------------|-------------------|-------------------|-------------------|--------------|--------------|-------------------------------|-------------------------------|------------------------|------------------------| | Error
Factor | | | | | | | | | | | | | | | | | | 4 | 4 | | | | ಶ | 0.000 | 0.0009 | 0.000 | 0.000 | 0.000 | 0.000 | 6000.0 | 0.000 | 6000'0 | 6000.0 | 0.00 | 6000'0 | 0.000 | 0.000 | 0900:0 | 60000 | 0.000 | 0900:0 | 0900:0 | 0.0292 | 0.0292 | | ncr | 0.0808 | 8080.0 | 0.0808 | 0.0808 | 0.0808 | 0.0808 | 0.0808 | 8080.0 | 0.0808 | 9080.0 | 8080.0 | 0.0808 | 0.0808 | 0.0808 | 0.1310 | 0.0808 | 0.0808 | 0.1310 | 0.1310 | 0.1880 | 0.1880 | | Median
Reliability | 9800:0 | 9800.0 | 9800.0 | 0.0086 | 9800.0 | 9800.0 | 9800.0 | 9800.0 | 9800.0 | 9800.0 | 9800.0 | 9800.0 | 9800.0 | 9800:0 | 0.0281 | 9800.0 | 0.0086 | 0.0281 | 0.0281 | 0.0741 | 0.0741 | | Mean
Reliability R | 0.0217 | 0.0217 | 0.0217 | 0.0217 | 0.0217 | 0.0217 | 0.0217 | 0.0217 | 0.0217 | 0.0217 | 0.0217 | 0.0217 | 0.0217 | 0.0217 | 0.0435 | 0.0217 | 0.0217 | 0.0435 | 0.0435 | 0.0870 | 0.0870 | | No. of
Records | 94 | 94 | 94 | 46 | 94 | 94 | 94 | 94 | 94 | 97 | 94 | 46 | 46 | 46 | 46 | 94 | 94 | 46 | 46 | 94 | 94 | | No. of
Failures | - | - | - | - | - | - | - | - | - | - | - | - | - | - | 2 | - | - | 2 | 2 | 4 | 4 | | Related Data
Pages | J.146 | 3,146 | 7677 | 7571 | J.13 | JJ13 | 7752 | 775 | JJ48 | J.48 | JU27 | 77.7 | 71.0 | 7133 | 1,17, 1,133 | 3,124 | 1,124 | 116, 117 | JJ6, JJ7 | JJ11, JJ12, JJ18, JJ40 | JJ11, JJ12, JJ18, JJ40 | | Failure Mode(s) | Overshoot opening | Overshoot opening | No ignition | No ignition | Stuck position | Stuck position | | | Overshoot opening | Overshoot opening | Broken connection | Broken connection | Drift | Drift | Drift | | | Overstress, Premature cut-off | Overstress; Premature cut-off | | | | Failure
Severity | Degraded | Total | Certestrophic | Total | | Total | Catastrophic | Total | Catastrophic | Total | Catastrophic | Total | Catastrophic | Incipient | Total | Catastrophic | Total | Catastrophic | Total | Total | Unknown | | Description | Fuel Flow Control Valve Degraded | Fuel Flow Control Valve | Ignitor | Ignitor | Inter-stage Cable Conn Catastrophic | Inter-stage Cable Conn | Inverter | Inverter | Main LOX Cutoff Valve | Main LOX Cutoff Valve | N2 Supply Connection | N2 Supply Connection | Stabized Platform | Stabized Platform | Stabized Platform | Tube | Tube | Turbopump Gearbox | Turbopump Gearbox | Unknown | Unknown | | Vehicle Element | Component Omponent | Component | | Vehicle
Code | | , | , | , | 7 | - | 7 | , | , | , | , | - | 3 | , | - | - | , | 7 | , | - | 7 | | Vehicle | Jupiter/Juno | Vehicle | Vehicle
Code | Vehicle Element | Description | Failure
Severity | Fallure Mode(s) | Related Data
Pages | No. of
Fallures | No. of
Records | Mean
Reliability | Median
Reliability | 헑 | 렃 | Error
Factor | |--------------|-----------------|-----------------|----------------|---------------------|--|--|--------------------|-------------------|---------------------|-----------------------|--------|--------|-----------------| | Jupiter/Juno | - | Component | Vernier Engine | Total | | JJ14, JJ15 | 2 | 46 | 0.0435 | 0.0281 | 0.1310 | 0.0060 | 4.60 | | Jupiter/Juno | 7 | Component | Vernier Engine | Unknown | | JJ14, JJ15 | 2 | 94 | 0.0435 | 0.0281 | 0.1310 | 09000 | 4.60 | | Jupiter/Juno | 3 | Launch Vehicle | Rocket | Catastrophic | Explosion, Fire, Insufficient velocity, Deviated fight travectory | 311, 312, 336, 337, 339, 3311,
3312, 3313, 3318, 3322, 3324,
3127, 3337, 3340, 3343 | 15 | 46 | 0.3260 | 0.3180 | 0.4570 | 0.2220 | 1.40 | | Jupiter/Juno | - | Launch Vehicle | Rocket | Degraded | Undershoot; Lateral trajectory
error; Loss of telemetry; Low
velocity. Overshoot | | 7 | 94 | 0.1520 | 0.1410 | 0.2670 | 0.0747 | 1.90 | | Jupiter/Juno | -3 | Launch Vehicle | Rocket | Incipient | Inconsistent telemetry,
Trajectory cross-range error | 115, 1132, 1135 | | 94 | 0.0870 | 0.0741 | 0.1880 | 0.0292 | 2.50 | | Jupites/Jumo | 7 | Launch Vehicke | Rocket | Total | Explosion, Fire; Insufficient velocity, Deviated fight trajectory, Undershod; Loss of letemetry, Low velocity, Overshod; Inconsistent telemetry, Trajectory treamers, Trajectory cross-rance end | 111, 112, 115, 116, 117, 119, 1110, 1111, 1114, 1115, 1114, 1115, 1114, 1115, 1114, 1115, 1114, 1115, 1114, 1113, 1113, 1113, 11140, 11143, 11146, 11140, 11143, 11146, 11140, 11143, 11146, 11140, 11143, 11146, 11140, 11143, 11146, 11140, 11143, 11146, 11140, 11143, 11146, 11140, 11143, 11146, 11140, 11143, 11146, 11140, 11143, 11146, 11140, 11143, 11146, 11140, 11143, 11146, 11140, 11143, 11146, 11140, 11143, 11146, 11140, 11143, 11146, 11140, 11143, 11146, 11140, 11143, 11140, 11400, 11400, 11400, 11400, 11400, 11400, 11400, 11400, 11400, 11400, 11400, 11400, 11 | 26 | 46 | 0.5650 | 0.5610 | 0.6900 | 0.4560 | 1.28 | | Jupiter/Juno | , | Siage | First | Catastrophic | Thermal failure, Propulsion failure, Elight control failure, Guidance failure, Structural failure. | 3,11, 3,12, 3,16, 3,37, 3,311, 3,312, 3,318, 3,327 | 6 | 46 | 0.1960 | 0.1860 | 0.3170 | 0.1090 | 1.70 | | Jupiter/Juno |]- | Stage | First | Degraded | | JJ10, JJ17, JJ22, JJ24, JJ46,
JJ48 | ဖ | 94 | 0.1300 | 0.1190 | 0.2410 | 0.0586 | 2:00 | | Jupiter/Juno | , | Stage | Fist | Incipient | | 1132, 1133, 1135 | ဇ | 46 | 0.0652 | 0.0514 | 0.1600 | 0.0165 | 3.10 | | Jupiter/Juno | , | Жаде | First | Total | Thermal faiture, Propulsion faiture, Flight control faiture; Guidance faiture, Sructural faiture | 111, 312, 316, 117, 3110, 1311, 1312, 1313, 1318, 1322, 1324, 1327, 1332, 1333, 1356, 1346, 1348 | 18 | 46 | 0.3910 | 0.3850 | 0.5230 | 0.2830 | 1.40 | | Jupiter/Juno | - | Stage | Other | Degraded | | 9700 | - | 46 | 0.0217 | 0.0086 | 0.0808 | 6000 | 9.40 | | Jupiter/Juno | - | Хвде | Other | Total | | 970 | 1 | 46 | 0.0217 | 0.0086 | 0.0809 | 6000 | 9.40 | |
Jupiter/Juno | - | Slage | Re-entry | papa | Overshoot impact; Instability and breakup; Off target impact | 3,15 | - | 46 | 0.0217 | 0.0086 | 0.0808 | 0.000 | 9.40 | | Jupiter/Juno | - | Stage | Re-entry | ĺ | Overshoot impact; Instability and breakup; Off target impact | JJ5 | - | 46 | 0.0217 | 0.0086 | 0.0808 | 0.000 | 9.40 | | Jupiter/Juno | -, | Skage | Second | Catastrophic | Overshoot; Attitude oscillations; Fight control failure: Propulsion failure | JJ14, JJ15, JJ37, JJ40, JJ43 | 5 | 46 | 0.1090 | 0.0965 | 0.2150 | 0.0433 | 2.20 | | Jupiter/Juno | ٠, | Stage | Second | | Overshoot, Attitude osoillations, Fight control (giture, Propulsion faiture | JJ14, JJ15, JJ37, JJ40, JJ43 | 5 | 46 | 0.1090 | 0.0965 | 0.2150 | 0.0433 | 220 | | Jupiter/Juno | 7 | Stage | Unknown | Total | | 119 | - | 94 | 0.0217 | 0.0086 | 0.0808 | 6000.0 | 9.40 | | Jupiter/Juno | 3 | Kage | Unknown | Unknown | | <u>600</u> | - | 46 | 0.0217 | 9800:0 | 0.0808 | 0.0009 | 9.40 | | | | | | | | | | | | | | | | | | Code | Vehicle Element | Description | Failure
Severity | Failure Mode(s) | Related Data
Pages | No. of
Failures | No. of
Records | Mean
Reliability | Median
Reliability | UCL | רכו | Error
Factor | |--------------|----------|-----------------|----------------------|---------------------|---|-----------------------|--------------------|-------------------|---------------------|-----------------------|--------|--------|-----------------| | Jupiter/Juno | ٦ | Subsystem | _ | Catastrophic | | JJ13 | • | 94 | 0.0217 | 0.0086 | 0.0808 | 6000:0 | 9.40 | | Jupiter/Juno | - | Subsystem | 1 | Total | | JJ13 | _ | 9 | 0.0217 | 0.0086 | 0.0808 | 6000:0 | 9.40 | | Jupiter/Jumo | -3 | Subsystem | | Catastrophic | | 1,124 | - | ð. | 0.0217 | 9800:0 | 0.0808 | 60000 | 9.40 | | Jupiter/Juno | -3 | Subsystem | Combustion Chamber | Total | | JJ24 | - | 9 | 0.0217 | 9800:0 | 0.0808 | 6000:0 | 9.40 | | Jupiter/Juno | - | Subsystem | Engine | Catastrophic | Premature cut-off; Premature fuel depletion | JJ6, JJ7 | 2 | 9‡ | 0.0435 | 0.0281 | 0.1310 | 0900:0 | 9.7 | | Jupiter/Juno | | Subsystem | Engine | Incipient | | JJ10 | • | 46 | 0.0217 | 9800'0 | 9080:0 | 60000 | 076 | | Jupiter/Juno | - | Subsystem | Engine | Total | Premature cut-off, Premature fuel depletion | JJ6, JJ7, JJ10 | ε | 9 | 0.0652 | 0.0514 | 0.1600 | 0.0165 | 3.10 | | Jupiter/Juno | , | Subsystem | Fuel Feed | Degraded | | 97/16 | ļ | 46 | 0.0217 | 9800:0 | 8080:0 | 6000:0 | 9.40 | | Jupiter/Juno | -, | Subsystem | Fuel Feed | Total | | JJ46 | - | 9‡ | 0.0217 | 9800'0 | 9080.0 | 60000 | 9.40 | | Jupiter/Juno | | Subsystem | High Pressure N2 Sup | Catastrophic | | <i>1</i> 2/r | | 46 | 0.0217 | 0.0086 | 9080:0 | 6000:0 | 9.40 | | Jupiter/Juno | -, | Subsystem | d
S | Total | | <i>721</i> 0 | , | 46 | 0.0217 | 0.0086 | 9080:0 | 6000:0 | 9.40 | | Jupiter/Juno | -, | Subsystem | Inertial Guidance | Catastrophic | | JJ15 | | 97 | 0.0217 | 9800:0 | 9080.0 | 6000:0 | 9.40 | | Jupiter/Juno | -5
-7 | Subsystem | Inertial Guidance | Incipient | Cross-range velocity error | JJ33 | - | 46 | 0.0217 | 0.0086 | 0.0808 | 6000:0 | 9.40 | | Jupiter/Juno | -3 | Subsystem | Inertial Guidance | Total | Cross-range velocity error | JJ15, JJ33 | 2 | 46 | 0.0435 | 0.0281 | 0.1310 | 0900:0 | 8. | | Jupiter/Juno | -, | Subsystem | LOX Feed | Degraded | | JJ48 | - | 94 | 0.0217 | 9800:0 | 0.0808 | 6000:0 | 9.40 | | Jupiter/Juno | ,
, | Subsystem | LOX Feed | Total | | JJ48 | - | 94 | 0.0217 | 9800:0 | 0.0808 | 6000.0 | 9.40 | | Jupiter/Juno | - | Subsystem | Nose Cone Separation | Catastrophic | | 115 | - | 46 | 0.0217 | 0.0086 | 0.0808 | 6000.0 | 9.40 | | Jupiter/Juno | 7 | Subsystem | Nose Cone Separation | Total | | 115 | - | 46 | 0.0217 | 0.0086 | 0.0808 | 0.000 | 9.40 | | Jupiter/Juno | - | Subsystem | Propellant Tank | Catastrophic | Propellant stoshing | 112 | - | 46 | 0.0217 | 9800 0 | 0.0808 | 0.000 | 9.40 | | Jupiter/Juno | -3 | Subsystem | Propellant Tank | Total | Propelant sloshing | 112 | - | 46 | 0.0217 | 9800:0 | 0.0808 | 0.0009 | 9.40 | | Jupiter/Juno | - | Subsystem | Range Computer | Catastrophic | No ignition command | 9ff | - | 46 | 0.0217 | 9800:0 | 0.0808 | 0000 | 9.40 | | Error | 9.40 | 9.40 | 9.40 | 9.40 | 9.40 | 3.10 | 3.10 | 2.00 | 2.00 | 9.40 | 9.40 | 9.40 | 9.40 | 2.50 | 9.40 | 9.40 | 2.00 | 8. | 4.60 | 2.50 | 1.80 | |---------------------------------|---|-------------------------------|------------------------|--------------------------|-------------------|--------------------------------------|-------------------------------|-----------------------------------|-----------------------------------|--------------------------------|------------------|-----------------------------|----------------------|-----------------------------|--------------------------------|--------------------|---|---------------------------|------------------|------------------------|---| | Ö | 0.0009 | 0.000 | 6000'0 | 0.000 | 0.000 | 0.0165 | 0.0165 | 0.0586 | 0.0586 | 0.000 | 0.000 | 0.000 | 0.000 | 0.0292 | 0.000 | 0.000 | 0.0586 | 0900:0 | 0900'0 | 0.0292 | 0.0915 | | 5 | 0.0808 | 0.080 | 0.0808 | 0.0808 | 0.0808 | 0.1600 | 0.1600 | 0.2410 | 0.2410 | 0.0808 | 0.0808 | 0.0808 | 0.0808 | 0.1880 | 0.0808 | 0.0808 | 0.2410 | 0.1310 | 0.1310 | 0.1880 | 0.2920 | | Median
Reliability | 0.0086 | 9800'0 | 9800'0 | 9800:0 | 0.0086 | 0.0514 | 0.0514 | 0.1190 | 0.1190 | 9800:0 | 0.0086 | 9800:0 | 0.0086 | 0.0741 | 0.0086 | 0.0086 | 0.1190 | 0.0281 | 0.0281 | 0.0741 | 0.1630 | | Mean | 0.0217 | 0.0217 | 0.0217 | 0.0217 | 0.0217 | 0.0652 | 0.0652 | 0.1300 | 0.1300 | 0.0217 | 0.0217 | 0.0217 | 0.0217 | 0.0870 | 0.0217 | 0.0217 | 0.1300 | 0.0435 | 0.0435 | 0.0870 | 0.1740 | | No. of
Records | 46 | 46 | 46 | 46 | 46 | 97 | 97 | 46 | 94 | 94 | 94 | 94 | 94 | 94 | 94 | 94 | 94 | 9 | 46 | 94 | 46 | | No. of
Failures | - | • | - | - | - | 3 | 3 | 9 | 9 | - | - | - | - | 4 | - | - | 9 | 2 | 2 | 4 | 6 0 | | Related Data
Pages | 976 | 757.0 | 757 | 77.5 | 7755 | JJ1, JJ32, JJ35 | JJ1, JJ32, JJ36 | JJ11, JJ12, J14, JJ15, JJ18, JJ40 | JJ11, JJ12, J14, JJ15, JJ18, JJ40 | JJ43 | 3,143 | 1111 | JJ11 | JJ9, JJ17, JJ22, JJ27 | 7756 | 7133 | JUS, JUT7, JU22, JU26, JU27, JU33 | JJ1, JJ40 | 132, 135 | 111, 1132, 1135, 1140 | 312, Jul. 1312, Jula, Juls,
Ju24, Ju37 | | le(s) | | | | | | | | | | | | | | | ge . | | t error | | | | aiture;
ajectory | | Failure Mode(s) | No ignition command | Failed to ignite | Failed to ignite | | | | | | | | | Engine oscillation | Engine oscilation | Guidance error | Beyond reference frame | Target error | Guidance error, Beyond
reference frame, Target error | | Guidance failure | Guidance faiture | Loss of thrust; Engine I
Early fuel depletion; Tra
error, Delayed ignition;
Delayed cut-off | | Failure
Severity Failure Mod | No ignitio | Catastrophic Failed to ignite | Total Failed to ignite | Catastrophic | Total | Catastrophic | Total | Total | Unknown | Catastrophic | Total | trophic | | Catastrophic Guidance error | Degraded Beyond reference fran | ŧ | Total Guidance error, Beyon reference frame; Targe | Catastrophic | | Total Guidance failure | Catastrophic Loss of thrust; Engine faiture;
Early fuel depletion; Trajectory
error; Delayed ignition;
Delayed cut-off | | | Total No ignitio | | | TVC Control Catastrophic | TVC Control Total | Tail Section Insulation Catastrophic | Tail Section Insulation Total | | | | Total | Catastrophic | Total | Catastrophic | Degraded | Incipient | Total | | Degraded | Total | Catastrophic | | Fallure
Severity | Range Computer Total No ignition | Catastrophic | Total | | | t | | Subsystem Unknown Total | Subsystem Unknown Unknown | System Electrical Catastrophic | | Flight Control Catastrophic | Flight Control Total | Catastrophic | | | | System Other Catastrophic | | | | | Failure
Description Severity | Subsystem Range Computer Total No ignitio | SRM Catastrophic | SRM Total | TVC Control | TVC Control | Tail Section Insulation | Tail Section Insulation | Unknown | Unknown | Electrical | Electrical Total | Flight Control Catastrophic | Fight Control Total | Guidence Catastrophic | Guidance Degraded | Guidence Incipient | Guidence Total | Other | Other Degraded | Other | Propulsion Catastrophic | | Vehicle | Vehicle
Code | Vehicle Element | Description | Failure
Severity | Fallure Mode(s) | Related Data
Pages | No. of
Fallures | No. of
Records | Mean
Reliability | Median
Reliability | ncr | רפר | Error
Factor | |--------------|-----------------|-----------------|----------------|---------------------|--|---|--------------------|-------------------|---------------------|-----------------------|--------|--------|-----------------| | Jupiter/Juno | ſ | System | Propulsion | Degraded | | JJ18, JJ46, JJ48 | 3 | 94 | 0.0652 | 0.0514 | 0.1600 | 0.0165 | 3.10 | | Jupiter/Juno | 7 | System | Propulsion | Incipient | | 0110 | - | 94 | 0.0217 | 9800:0 | 0.0808 | 6000 | 9.40 | | Jupiter/Juno | 7 | System | Propulsion | | Loss of thrust; Engine failure;
Early fuel depletion; Trajectory
error; Delayed ignition;
Delayed cut-off | JUZ, JJG, JJ7, JJ10, JJ12, JJ14,
JJ15, JJ18, JJ24, JJ37, JJ46,
JJ48 | 12 | 46 | 0.2610 | 0.2520 | 0.3880 | 0.1640 | 05.1 | | Jupiter/Juno | ſ | System | Separation | trophic | | JJ5, JJ13 | 2 | 94 | 0.0435 | 0.0281 | 0.1310 | 0900:0 | 4.60 | | Jupiter/Juno | - | System | Separation | Total | | JJ5, JJ13 | 2 | 94 | 0.0435 | 0.0281 | 0.1310 | 0900:0 |
9.4 | | Pershing II | 8 | Component | Cassing | trophic | Leak | PE1 | - | £3 | 0.0233 | 0.0387 | 0.1060 | 0.0012 | 4 .59 | | Pershing II | 핆 | Component | Casing | | Leak | PE1 | - | £3 | 0.0233 | 0.0387 | 0.1060 | 0.0012 | 6.39 | | Pershing II | PE | Component | RSTDS | Catastrophic | | PE27, PE28, PE29 | က | £ 3 | 9690'0 | 0.0847 | 0.1710 | 0.0193 | 2.54 | | Pershing II | 뀚 | Component | RSTDS | Total | | PE27, PE28, PE29 | 3 | 43 | 0.0698 | 0.0847 | 0.1710 | 0.0193 | 2.54 | | Pershing II | <u>R</u> | Component | Reder Tracking | Incipient | | PE19 | - | 43 | 0.0233 | 0.0387 | 0.1060 | 0.0012 | 4.59 | | Pershing II | PE | Component | Radar Tracking | | | PE19 | - | £3 | 0.0233 | 0.0387 | 0.1060 | 0.0012 | 4.59 | | Pershing II | PE | Component | Snap Ring | trophic | esoon | PE14 | - | 43 | 0.0233 | 0.0387 | 0.1060 | 0.0012 | 4.59 | | Pershing II | PE | Component | Shap Ring | | escor | PE14 | - | £4 | 0.0233 | 0.0387 | 0.1060 | 0.0012 | 4.59 | | Pershing (I | PE | Launch Vehicle | Rocket | ohic | Explosion; Instability and breakup | PE1, PE14 | 7 | 43 | 0.0465 | 0.0617 | 0.1390 | 0.0083 | 3.06 | | Pershing II | PE | Launch Vehicle | Rocket | ant | | PE19 | ļ | 43 | 0.0233 | 0.0387 | 0.1060 | 0.0012 | 4.59 | | Pershing II | Ħ | Launch Vehicle | Rocket | | Explosion; Instability and breakup | PE1, PE14, PE19 | 3 | 43 | 0.0698 | 0.0847 | 0.1710 | 0.0193 | 2.54 | | Pershing II | 핆 | Skage | First | Catastrophic | Propulsion failure | PE1 | + | 43 | 0.0233 | 0.0387 | 0.1060 | 0.0012 | 4.59 | | Pershing II | PE | Уваде | First | Total | Propulsion failure | PE1 | - | 43 | 0.0233 | 0.0387 | 0.1060 | 0.0012 | 4.59 | | Pershing II | 핊 | Stage | Re-entry | Incipient | | PE19 | - | 43 | 0.0233 | 0.0387 | 0.1060 | 0.0012 | 4.59 | | Pershing II | FE | Stage | Re-entry | Total | | PE19 | - | 43 | 0.0233 | 0.0387 | 0.1060 | 0.0012 | 4.59 | | Pershing II | PE | Skage | Second | Catastrophic | | PE14 | - | 43 | 0.0233 | 0.0387 | 0.1060 | 0.0012 | 4.59 | | rages railures | PE14 1 | Description Severity Failure Mode(s) Pages Failures Records | |---|---|--| | PE14 1 | | Total PE14 1 | | Bum through PE1 43 | PE1 1 | Catastrophic Burn through PE1 1 | | PE14 1 43 | PE14 | Incipient PE14 1 | | PE14 2 | Burn through PE1, PE14 2 | Total Burn through PE1, PE14 2 | | - | thic PE27 | thic PE27 | | PE28, PE29 2 43 | PE28, PE29 2 | PE28, PE29 2 | | PE27, PE28, PE29 3 43 | m | PE27, PE28, PE29 3 | | PE19 1 43 | | Incipient PE19 1 | | PE19 1 43 | | Total PE19 1 | | Guidence error PE19 1 43 | PE19 | Degraded Guidance error PE19 1 | | Guidence error PE19 1 43 0.0233 | PE19 1 43 | Guidance error PE19 1 43 | | 1 43 | trophic PE1 1 43 | Catastrophic PE1 1 43 | | PE1 1 43 0.0233 0.0387 | 1 43 0.0233 | PE1 1 43 0.0233 | | PE14 1 43 0.0233 0.0387 | 1 43 0.0233 | PE14 1 43 0.0233 | | 1 43 0.0233 | PE14 1 43 0.0233 | Incipient 1 43 0.0233 | | - | 4117 | PE14 | | 1 43 | PE14 1 43 | Incipient PE14 1 43 | | PE19 1 1 PE1 1 PE14 1 | Guidance error PE19 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | Total Guidance error PE19 1 Catastrophic PE1 1 Total PE1 1 Incipient PE14 1 | | | Guidance error
Guidance error | Total Degraded Guidance error Total Guidance error Catastrophic Total | | PE19 PE19 PE19 PE1 | Guidance error PE19 Guidance error PE19 C PE19 PE19 PE1 | Incipient PE19 PE19 Total Guidance error PE19 Total Guidance error PE19 PE19 Catastrophic PE1 PE1 PE1 Total PE1 PE | | | Guidance error Guidance error | Total Total Total Total Catastrophic Catastrophic Total Total Total | | Guidance error | 9 | Catastrophic Total | | | Incipient Total Incipient Incipient Incipient Incipient Catastrophic Catastrophic Total Total Total Total | et Motor | | Vehicle Element Losscription Slage Second Subsystem Solid Rocket Motor Subsystem Solid Rocket Motor Subsystem Solid Rocket Motor Subsystem Telemetry Subsystem Telemetry Subsystem Unknown Subsystem Unknown Subsystem Guidence System Guidence System Propulsion System Propulsion System Propulsion System Propulsion System Propulsion | Subsystem Subsystem Subsystem Subsystem Subsystem Subsystem Subsystem Subsystem Subsystem System System | | | | | * * * * * * * * * * * * * * * * | | Error
Factor | 9.60 | 09.6 | 9.60 | 9.60 | 2.00 | 2.00 | 5.20 | 5.20 | 09.6 | 09.6 | 5.20 | 09.6 | 3.40 | 5.20 | 5.20 | 3.40 | 9.60 | 2.80 | 1.40 | |-----------------------|--------------|-----------|-------------------------|-------------------------|---|---|--------------|--------------|------------------------------|------------------------------|--------------|----------|------------------|----------------------|----------------------|-------------------------------------|------------------------|----------------------------|--| | ਤੁ | 0.0003 | 0.0003 | 0.0003 | 0.0003 | 0.0268 | 0.0268 | 0.0017 | 0.0017 | 0.0003 | 0.0003 | 0.0017 | 0.0003 | 0.0047 | 0.0017 | 0.0017 | 0.0047 | 0.0003 | 0.0085 | 0.1700 | | ซีก | 0.0266 | 0.0266 | 0.0266 | 0.0266 | 0.1030 | 0.1030 | 0.0450 | 0.0450 | 0.0266 | 0.0266 | 0.0450 | 0.0266 | 0.0554 | 0.0450 | 0.0450 | 0.0554 | 0.0266 | 0.0654 | 0.3150 | | Median
Reliability | 0.0028 | 0.0028 | 0.0028 | 0.0028 | 0.0522 | 0.0522 | 9800:0 | 9800:0 | 0.0028 | 0.0028 | 9800:0 | 0.0028 | 0.0162 | 0.0086 | 0.0086 | 0.0162 | 0.0028 | 0.0236 | 0.2320 | | Mean
Reliability | 0.0071 | 0.0071 | 0.0071 | 0.0071 | 0.0571 | 0.0571 | 0.0143 | 0.0143 | 0.0071 | 0.0071 | 0.0143 | 0.0071 | 0.0214 | 0.0143 | 0.0143 | 0.0214 | 0.0071 | 0.0286 | 0.2360 | | No. of
Records | 140 | 140 | 140 | 140 | 140 | 140 | 140 | 140 | 140 | 140 | 140 | 140 | 140 | 140 | 140 | 140 | 140 | 140 | 140 | | No. of
Failures | - | • | - | - | 80 | 8 | 2 | 2 | - | - | 2 | - | က | 2 | 2 | E . | - | 4 | æ | | Related Data
Pages | P080 | P080 | P0120 | P0120 | P039, P046, P080, P084,
P0133, P0140, P0146, P0154 | P039, P046, P080, P084,
P0133, P0140, P0146, P0154 | P0142, P0149 | P0142, P0149 | P0159 | P0159 | P054, P056 | P013 | P013, P054, P056 | P0156, P0158 | P0156, P0158 | P0121, P0124, P0137 | P0123 | P0121, P0123, P0124, P0137 | P08, P012, P014, P019, P025, P026, P027, P029, P030, P036, P037, P042, P052, P056, P065, P067, P081, P083, P014, P012, P0125, P0134, P0135, P0144, P0156, P0161, P0164, P0165, P0183 | | Failure Mode(s) | | | | | | | Rupture | Rupture | Normally closed, failed open | Normally closed, failed open | Bum out | | | Wiring short | Wiring short | Premature opening | Premature opening | | | | Fallure
Severity | Catastrophic | Total | Catastrophic | Total | Catastrophic | Total | Catastrophic | Total | Catastrophic | Total | Catastrophic | Degraded | Total | Catastrophic | Total | Catastrophic | Degraded | Total | Total | | Description | Ignitor | Ignitor | Intertock II Guidance P | Intertock II Guidance P | Jetevator | Jetevator | Motor Case | Motor Case | Motor Head Clamp | Motor Head Clamp | Nozzle | Nozzle | Nozzle | Servo Actuator Valve | Servo Actuator Valve | Thrust Termination Por Catastrophic | Thrust Termination Por | Thrust Termination Por | Unknown | | Vehicle Element | Component | Component | Component | | | | | | | | | | Component |
Vehicle
Code | | | 0 | | | | | | | | | | 8 | | 0 | | 8 | 0 | 8 | | Vehicle | Polaris | Polaris | Polaris | Poleris | Poleris | Polaris | Polaris | Polenis | Polaris | Polaris | Polaris | Polaris | Polens | Polaris | Polaris | Polaris | Poleris | Polaris | Poteris | | 2.5 | 1.40 | 8 | 2.10 | 8 | 8 | 09.6 | 8 | 9.60 | 09.6 | |-----------------------|--|--|---|--|--|----------|---|--------------|---------| | Error
Factor | | | | | | | | | | | וט | 0.1700 | 0.3000 | 0.0219 | 0.3490 | 0.0926 | 0.0003 | 0.0948 | 0.0003 | 0.0003 | | UCL | 0.3150 | 0.4360 | 0.0939 | 0.4870 | 0.2080 | 0.0266 | 0.2160 | 0.0266 | 0.0266 | | Median
Reliability | 0.2320 | 0.3620 | 0.0453 | 0.4120 | 0.1390 | 0.0028 | 0.1460 | 0.0028 | 0.0028 | | Mean
Reliability | 0.2360 | 0.3640 | 0.050.0 | 0.4140 | 0.1430 | 0.0071 | 0.1500 | 0.0071 | 0.0071 | | No. of
Records | 140 | 140 | 140 | 140 | 140 | 140 | 140 | 140 | 140 | | No. of
Fallures | 88 | 5 | _ | 8 | 20 | - | 21 | - | - | | Related Data
Pages | PO8, PO12, PO14, PO19, PO25, PO26, PO27, PO29, PO30, PO36, PO37, PO42, PO52, PO66, PO67, PO611, PO68, PO108, PO113, PO114, PO122, PO125, PO134, PO135, PO144, PO150, PO161, PO161 | PO8, PO12, PO14, PO19, PO26, PO36, PO37, PO39, PO30, PO34, PO36, PO36, PO36, PO36, PO36, PO36, PO36, PO37, PO37, PO37, PO13, PO14, PO14, PO14, PO146, PO146, PO156, P | P013, P025, P037, P090,
P099, P0123, P0135 | P08, P012, P013, P014, P019, P025, P026, P027, P029, P039, P034, P036, P037, P039, P034, P036, P037, P038, P036, P036, P036, P038, P038, P038, P038, P038, P038, P038, P039, P033, P013, P013, P013, P013, P013, P013, P014, P016, P |
PO12, PO14, PO36, PO39, PO40, PO42, PO42, PO42, PO48, PO189, PO181, PO189, PO139, PO139, PO156, PO156, PO156, PO156, PO156, PO159, PO159, PO151, PO15 | P099 | P012, P014, P036, P039,
P040, P042, P046, P080,
P081, P083, P084, P099,
P0108, P0139, P0140, P0146,
P0164, P0156, P0159, P0159, | P0114 | P0114 | | Failure Mode(s) | | flight ht and kup | Loss of reentry vehicle | Erratic fight; Deviated fight trajectory, Loss of Fight and fift; Instability and breakup; Loss of reentry vehicle | Fight control failure, Divergent oscilations; Electrical failure, Propulsion failure | | Fight control failure. Divergent oscalations; Electrical failure; Propulsion failure | | | | Failure
Severity | | <u>e</u> | pape | Total | Catastrophic | Degraded | Total | Catastrophic | Total | | Description | Олкломп | Rocket | Rocket | Rocket | First | First | First | Other | Other | | Vehicle Element | Component | | | 1 Vehicle | | | | | Stage | | Vehicle
Code | PO | 8 | PO | 8 | PO | | | | PO | | Vehicle | Polaris | Poleris | Polaris | Poleris | Polaris | Polaris | Polaris | Polaris | Polaris | | Error | 1.50 | 2.80 | 1.50 | 1.70 | 1.70 | 5.20 | 5.20 | 2.40 | 09.6 | 2.20 | 1.20 | |-----------------------|--|--------------------------|--|--|--|--------------------|--------------|--|--------------------|--|--| | ਤੁ | 0.0868 | 0.0085 | 0.1100 | 0.0530 | 0.0530 | 0.0017 | 0.0017 | 0.0127 | 0.0003 | 0.0172 | 0.2930 | | ಶ | 0.1990 | 0.0654 | 0.2330 | 0.1480 | 0.1480 | 0.0450 | 0.0450 | 0.0751 | 0.0266 | 0.0846 | 0.4290 | | Median
Reliability | 0.1310 | 0.0236 | 0.1600 | 0.0885 | 0.0865 | 0.0086 | 9800:0 | 0.0309 | 0.0028 | 0.0381 | 0.3550 | | Mean
Reliability | 0.1360 | 0.0286 | 0.1640 | 0.0929 | 0.0929 | 0.0143 | 0.0143 | 0.0357 | 0.0071 | 0.0429 | 0.3570 | | No. of
Records | 140 | 140 | 140 | 140 | 140 | 140 | 041 | 140 | 140 | 140 | 140 | | No. of
Failures | 19 | 7 | 23 | 13 | 13 | 2 | 2 | 9 | | 9 | S 5 | | Related Data
Pages | P08, P052, P054, P056, P086, P010, P0110, P0111, P0121, P0121, P0124, P0124, P0137, P0141, P0149, P0150, P0150, P0183, P0181, P0183, P0 | P013, P090, P0123, P0135 | P08, P013, P052, P054, P056, P088, P090, P0110, P0113, P0124, P0124, P0134, P0135, P0133, P0134, P0145, P0145, P0149, P0150, P0189, P01 | P019, P025, P026, P027,
P029, P030, P034, P037,
P065, P067, P0120, P0164,
P0165 | P019, P025, P026, P027,
P029, P030, P034, P037,
P065, P067, P0120, P0164,
P0165 | P065, P067 | P065, P067 | P0121, P0122, P0124, P0137,
P0144 | P0123 | PO121, PO122, PO123, PO124,
PO137, PO144 | P08, P012, P013, P014, P019, P028, P028, P027, P029, P030, P034, P036, P037, P039, P040, P042, P046, P052, P056, P066, P067, P088, P090, P099, P099, P018, P0110, P0113, P0114, P0120, P0125, P0139, P0130, P0141, P0156, P0158, P0159, P0156, P0158, P0159, P0156, P0158, P0159, P0156, P0158, P0159, P0156, P0156, P0159, P0159, P0156, P | | Failure Mode(s) | Propulsion faiture, Guidance
faiture, Flight control faiture;
Separation faiture | | Propulsion failure; Guidance
failure, Fight control failure;
Separation failure | | | Electrical failure | | Early termination; Ports failed to blow on command | | Early termination; Ports failed to blow on command | | | Failure
Severity | .e | pape | Total | Total | Unknown | Catastrophic | Total | Catestrophic | Degraded | Total | Total | | Description | Second | Second | Second | Unknown | Unknown | Fire Control | Fire Control | Thrust Termination | Thrust Termination | Thrust Termination | Unknown | | Vehicle Element | | Stage | Slage |
Slage | Slage | Subsystem | Subsystem | Subsystem | | Subsystem | Subsystem | | Vehicle
Code | | | 09 | | | &
& | 0 d | 0d | | 0 4 | Od. | | Vehicle | Polaris | Poleris | Poleris | Polaris | Polaris | Poleris | Polaris | Polaris | Polaris | Poleris | Poleris | | | 1.20 | 3.40 | 3.40 | 1.70 | 96 | 8 | 3.40 | 09.6 | 2.80 | 9.60 | 09.6 | 1.50 | 5.20 | |-----------------------|--|--------------------------|------------------|---|---------------|--|---|--------------|--|--------------|----------|---|------------------| | Error | | | | | | | | | 2 |)6 | 6 | 74 | 7.9 | | 1 01 | 0.2930 | 0.0047 | 0.0047 | 0.0530 | 0.0003 | 0.0585 | 0.0047 | 0.0003 | 0.0085 | 0.0003 | 0.0003 | 0.0868 | 0.0017 | | ncr | 0.4290 | 0.0554 | 0.0554 | 0.1480 | 0.0266 | 0.1560 | 0.0554 | 0.0266 | 0.0654 | 0.0266 | 0.0266 | 0.1990 | 0.0450 | | Median
Reliability | 0.3550 | 0.0162 | 0.0162 | 0.0885 | 0.0028 | 0.0956 | 0.0162 | 0.0028 | 0.0236 | 0.0028 | 0.0028 | 0.1310 | 0.0086 | | Mean
Reliability | 0.3570 | 0.0214 | 0.0214 | 0.0929 | 0.0071 | 0.1000 | 0.0214 | 0.0071 | 0.0286 | 0.0071 | 0.0071 | 0.1360 | 0.0143 | | No. of
Records | 140 | 140 | 140 | 140 | 140 | 140 | 140 | 140 | 140 | 140 | 140 | | 140 | | No. of
Fallures | 3 | က | က | 13 | - | 14 | 3 | - | 4 | - | - | 19 | 2 | | Related Data
Pages | PO8, PO12, PO13, PO14, PO19, PO35, PO26, PO27, PO29, PO39, PO31, PO39, PO31, PO39, PO31, PO39, PO32, PO36, PO32, PO36, PO32, PO36, PO31, PO110, PO113, PO113, PO113, PO113, PO113, PO113, PO114, PO136, PO118, PO156, PO118, PO159, PO118, PO156, PO118, PO159, PO118, PO118 | PO40, PO65, PO67 | P040, P065, P067 | P039, P042, P046, P052,
P084, P0125, P0133, P0140,
P0146, P0150, P0154, P0156,
P0158 | P090 | P039, P042, P046, P052,
P084, P090, P0125, P0133,
P0140, P0146, P0150, P0154,
P0156, P0158, | P036, P0114, P0120 | P099 | P036, P099, P0114, P0120 | P0161 | P0161 | P054, P056, P080, P081,
P083, P088, P0188, P0110,
P0113, P0121, P0122, P0124,
P0134, P0137, P0139, P0142,
P0144, P0149, P0159 | P013, P0123 | | Fallure Mode(s) | | Loss of feedback voltage | ck voltage | Loss of control | | l . | Loss of guidance reference,
Guidance error, No thrust
termination; Transient,
Programmer failure | Target error | Loss of guidance reference;
Guidance error; No thrust
termination; Transient;
Programmer failure; Target
error | | | Failed to ignite; Premature cutoff, Loss of thrust; Excessive vibration | | | Fallure
Severity | Unkrown | Catastrophic | Total | Catastrophic | Degraded | | Catastrophic | pape | | Catastrophic | | ပ | редлафе д | | Description | Unknown | Electrical | Electrical | Flight Control | Fight Control | Fight Control | Guidance | Guidance | Guidance | Other | Other | Propulsion | Propulsion | | Vehicle Element | Subsystem | | System | System | | System | System | | System | System | System | System | System | | Vehicle
Code | 0 | | | O | | 8 | 8 | 8 | O. | 8 | 8 | 8 | 8 | | Vehicle | Polenis | Polenis | Poleris | Poleris | Polaris | Polaris | Polenis | Polaris | Polenis | Polaris | Polaris | Polenis | Polaris | | | 05:1 | 229 | 5.20 | 09.6 | 096 | 6.7 | 1,70 | | | | | <u> </u> | Ι | | Γ | Ī | | Γ | Ι | 8 | |-----------------------|--|------------------------------------|------------------------------------|--------------|------------|---|---|--------------------|--------------------|--------------------|--------------------|--------------------|--------------------|--------------------|--------------------|----------------------------|----------------|---------------|----------------|---| | Error
Factor | 15.00 | | רכר | 0.0984 | 0.0017 | 0.0017 | 0.0003 | 0.0003 | 0.0476 | 0.0476 | | | | | | | | | | | | | 0.0009 | | UCL | 0.2160 | 0.0450 | 0.0450 | 0.0266 | 0.0266 | 0.1390 | 0.1390 | | | | | | | | | | | | | 0.1930 | | Median
Reliability | 0.1460 | 0.0086 | 9800'0 | 0.0028 | 0.0028 | 0.0813 | 0.0813 | | | | | | | | | | | | | 0.0129 | | Mean
Reliability | 0.1500 | 0.0143 | 0.0143 | 0.0071 | 0.0071 | 0.0857 | 0.0857 | | | | | | | | | | | _ | | 0.0500 | | No. of
Records | 140 | 140 | 140 | 041 | 140 | 140 | 140 | - | - | - | - | - | - | - | - | - | - | - | | 20 | | No. of
Fallures | 21 | 2 | 2 | - | - | 12 | 12 | - | - | - | - | - | - | - | - | _ | - | - | | - | | Related Data
Pages | P013, P054, P056, P080,
P081, P083, P088, P0108,
P0110, P0113, P0121, P0122,
P0123, P0124, P0134, P0149,
P0159, P0142, P0144, P0149, | P037, P0135 | Po37, Po135 | P0183 | P0183 | PO8, PO12, PO14, PO19, PO25, PO26, PO26, PO27, PO29, PO30, PO34, PO164, PO165 | P08, P012, P014, P019, P025, P026, P027, P029, P030, P034, P0164, P0165 | OTR7 RT5 | RT5 | RT5 | RT5 | SAT118 | | de(s) | _ | No separation, Abnormal separation | No seperation; Abnormal separation | Overstress | Overstress | | | | Erratic fight | | | | | | | Deviated flight trajectory | Irajectory | | Guidanoe error | | | Failure
everity | Total | Degraded | : | Catastrophic | Total | Total | Unknown | Catastrophic | Total | Catastrophic | Total | Catastrophic | Total | Catastrophic | Total | Catastrophic | Total | Catastrophic | Total | Catastrophic | | Description | Propulsion | Separation | Separation | Structural | Structural | Unknown | Unknown | Rocket | Rocket | First | First | Aft-skirt | Aft-skirt | Structural | Structural | Rocket | Rocket | Guidance | Guidance | Electrical Control & Wirin Catastrophic | | Vehicle Element | System | System | System | System | System | System | | | Launch Vehicle | Stage | | | E. | System | System | Launch Vehicle | Launch Vehicle | System | System | Component | | Vehicle
Code | PO | & | 8 | 8 | 8 | & | 8 | 2 | ٦ | 2 | 2 | | 2 | 3 | 2 | RI | RI | RT | RI | S | | Vehicle | Polenis | Polaris | Poleris | Poleris | Poleris | Poleris | Poleris | Prospector (Joust) Red Tigness I | Red Tigress I | Red Tigress I | Red Tigress I | Satum | | | 15.00 | 15.00 | 15.00 | 15.00 | 15.00 | 15.00 | 15.00 | 200 | 2.00 | 200 | 3.00 | 8 | 3.00 | 300 | 200 | 15.00 | 0.4 | 300 | 15.00 | 15.00 | 8 | |-----------------------|---------------------------|------------------------|-----------------------|--------------|-------------|------------------------------------|------------------------------------|---|---|-----------------------------------|----------------|---|----------------|----------------------------|-----------------------------------|--------------|----------------|------------------------|------------------|-----------|------------------| | Error | | | | | <u> </u> | | | | | | | | | | | | | | 55 | | | | ยี | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.0009 | 0.1560 | 0.1560 | 0.1990 | 0.0445 | 0.3420 | 0.0445 | 0.0445 | 0.1560 | 0.000 | 0.0171 | 0.0445 | 0.000 | 0.0009 | 0.0171 | | ซี | 0.1930 | 0.1930 | 0.1930 | 0.1930 | 0.1930 | 0.1930 | 0.1930 | 0.5080 |
0.5080 | 0.5580 | 0.3440 | 0.6980 | 0.3440 | 0.3440 | 0.5080 | 0.1930 | 0.2830 | 0.3440 | 0.1930 | 0.1930 | 0.2830 | | Median
Reliability | 0.0129 | 0.0129 | 0.0129 | 0.0129 | 0.0129 | 0.0129 | 0.0129 | 0.2810 | 0.2810 | 0.3330 | 0.1240 | 0.4880 | 0.1240 | 0.1240 | 0.2810 | 0.0129 | 0.0695 | 0.1240 | 0.0129 | 0.0129 | 0.0695 | | Mean
Reliability | 0.0500 | 0.0500 | 0.0500 | 0.0500 | 0.0500 | 0.0500 | 0.0500 | 0.3000 | 0.3000 | 0.3500 | 0.1500 | 0.5000 | 0.1500 | 0.1500 | 0.3000 | 0.0500 | 0.1000 | 0.1500 | 0.050.0 | 0.0500 | 0.1000 | | No. of
Records | & | 8 | 8 | 8 | 8 | R | R | R | R | R | R | R | R | 8 | & | 8 | R | 8 | 8 | 8 | 8 | | No. of
Failures | 1 | - | - | - | - | - | - | 9 | 9 | 1 | 8 | 10 | 3 | 93 | 9 | - | 2 | က | - | - | 2 | | Related Data
Pages | SAT118 | SAT101 | SAT101 | SAT118 | SAT118 | SAT107 | SAT 107 | SAT101, SAT105, SAT107,
SAT114, SAT118, SAT125 | SAT101, SAT105, SAT107,
SAT114, SAT118, SAT125 | SAT107, SAT114, SAT118,
SAT125 | SAT101, SAT106 | SAT101, SAT105, SAT107,
SAT114, SAT118, SAT125 | SAT107, SAT118 | SAT101, SAT105 | SAT101, SAT105, SAT107,
SAT118 | SAT118 | SAT114, SAT125 | SAT114, SAT118, SAT125 | SAT107 | SAT125 | SAT107, SAT125 | | Fallure Mode(s) | | Fuel stoshing | Fuel stoshing | | | Low combustion chamber
pressure | Low combustion chamber
pressure | | | Low velocity | Fire | Low velocity, Fire | | Propulsion partial failure | Propulsion partial failure | | | | Premature cutoff | | Premature cutoff | | Failure
Severity | Total | Degraded | Total | Catastrophic | Total | Catastrophic | Total | Total | Unknown | Degraded | Incipient | Total | Degraded | Incipient | Total | Catastrophic | Degraded | Total | Catastrophic | Incipient | Totai | | Description | Electrical Control & Wiri | Fuel Tank Ullage/Baffi | Fuel Tank Ulage/Baffi | LOX Plumbing | LOX Pumbing | Turbo Pump | Turbo Pump | Unknown | Unknown | Rocket | Rocket | Rocket | First | First | First | Second | Second | Second | Engine | Engine | Engine | | Vehicle Element | Component Launch Vehicle | Launch Vehicle | Launch Vehicle | Stage | Stage | Stage | Stage | Stage | Stage | Subsystem | Subsystem | Subsystem | | Vehicle
Code | s | s | S | s | s | s | s | s | s | S | S | S | S | S | s | s | S | S | S | S | S | | Vehicle | Setum | Setum | Setum | Setum | Setum | Setum | Saturn | Setum | Setum | Setum | Saturn | Setum | Setum | Satum | Setum | Setum | Setum | Satum | Satum | Satum | Setum | | | , |-----------------------|----------|-----------|-----------|-----------|--------------|-------------|---------------|---------------|--------------|------------|-----------|-----------|----------------|----------------|---------------|---------------|----------------|-----------------------------------|-------------------------------------|-------------|--------------| | Error
Factor | 15.00 | 15.00 | 15.00 | 15.00 | 15.00 | 15.00 | 15.00 | 15.00 | 15.00 | 15.00 | 15.00 | 15.00 | 4.00 | 4.00 | 15.00 | 15.00 | 3.00 | 2.00 | 2.00 | 15.00 | 15.00 | | רכר | 0.0009 | 0.000 | 0.0009 | 0.000 | 60000 | 6000'0 | 6000.0 | 6000:0 | 0.000 | 0.000 | 6000.0 | 0.000 | 0.0171 | 0.0171 | 6000:0 | 0.000 | 0.0445 | 0.1150 | 0.2440 | 6000.0 | 60000 | | UCL | 0.1930 | 0.1930 | 0.1930 | 0.1930 | 0.1930 | 0.1930 | 0.1930 | 0.1930 | 0.1930 | 0.1930 | 0.1930 | 0.1930 | 0.2830 | 0.2830 | 0.1930 | 0.1930 | 0.3440 | 0.4560 | 0909:0 | 0.1930 | 0.1930 | | Median
Reliability | 0.0129 | 0.0129 | 0.0129 | 0.0129 | 0.0129 | 0.0129 | 0.0129 | 0.0129 | 0.0129 | 0.0129 | 0.0129 | 0.0129 | 0.0129 | 0.0129 | 0.0129 | 0.0129 | 0.1240 | 0.2290 | 0.3850 | 0.0129 | 0.0129 | | Mean
Reliability | 0.0500 | 0090:0 | 00500 | 0.050.0 | 0090:0 | 0090:0 | 0.0500 | 0.050.0 | 0.0500 | 0.0500 | 0.0500 | 0.050.0 | 0.1000 | 0.1000 | 0.0500 | 0.0500 | 0.1500 | 0.2500 | 0.4000 | 0.0500 | 0.0500 | | No. of
Records | 20 | 8 | 8 | 8 | 8 | 8 | & | 8 | 8 | 8 | 8 | 8 | 8 | R | 8 | R | R | 8 | R | R | 82 | | No. of
Failures | 1 | - | - | - | - | - | - | | - | + | - | - | 2 | 2 | - | - | е | c, | œ | - | - | | Related Data
Pages | SAT101 | SAT101 | SAT101 | SAT101 | SAT118 | SAT118 | SAT107 | SAT107 | SAT118 | SAT118 | SAT105 | SAT105 | SAT114, SAT118 | SAT114, SAT118 | SAT105 | SAT105 | SAT118, SAT125 | SAT101, SAT107, SAT114,
SAT118 | SAT101, SAT107, SAT114,
SAT118 | SAT101 | SAT101 | | Fallure Mode(s) | | | | | | | | | | | | | | | | | Delayed cutoff | Premature cutoff | Delayed cutoff; Premature
cutoff | Oscilations | Oscillations | | Failure
Severity | Degraded | Total | Incipient | Total | Catastrophic | Total | Catastrophic | Total | Catastrophic | Total | Incipient | Total | Total | Unknown | Incipient | Total | Catastrophic | Degraded | Total | Incipient | Total | | Description | | Fuel Feed | | gine Shro | S41 Engine | S-II Engine | S-IV Jettison | S-IV Jettison | | l Ignition | | TVC | Unknown | | Fight Control | Fight Control | Propulsion | Propulsion | Propulsion | Structural | Shuctural | | Vehicle Element | | Subsystem | Subsystem | | | | | | Subsystem | | | Subsystem | Subsystem | Subsystem | System | Vehicle
Code | S | S | ω · | ဟ | s, | S | S | ω | υ | ω | S | σ | σ | S | S | S | S | S | S | S | S | | Vehicle | Satum | Serturn | Setum | Setum | Setum | Satum | Satum | Setum | Setum | Satum | Satum | Satum | Satum | Satum | Setum | Setum | Satum | Satum | Setum | Setum | Setum | | 45
45
45
45
45 | |----------------------------| | 45
45
45
45 | | | | 45 | | 45 | | | | | | 45 0.0222 | | 45 0.0444 | | 2 45 0.0444 | | 2 0.5000 | | 2 0.5000 | | | 1= | Ten | I | Te- | 7 | Tai- | lic | Liz | 1 | 1 | 1 | T:: | | | | | | | | | | |-----------------------|---------------------------|---------------------------|---------------------------|---------------------------|---------------|---------------|-------------------|-------------------|--------------|-------------|-------------------|-------------------|------------------------------|-----------------|-----------------|---|----------------|----------------|---|---|-----------| | Error
Factor | 2.18 | 2.18 | 2.18 | 2.18 | 14.96 | 14.96 | 14.96 | 14.96 | 14.96 | 14.96 | 14.96 | 14.96 | 39.1 | 14.96 | 14.96 | 1.42 | 14.96 | 3.70 | 1.20 | 3.70 | 14.96 | | 럴 | 0.2050 | 0.2050 | 0.2050 | 0.2050 | 0.0012 | 0.0012 | 0.0012 | 0.0012 | 0.0012 | 0.0012 | 0.0012 | 0.0012 | 0.2481 | 0.0012 | 0.0012 | 0.3930 | 0.0012 | 0.0281 | 0.6490 | 0.0281 | 0.0012 | | ช | 0.9750 | 0.9750 | 0.9750 | 0.9750 | 0.2760 | 0.2760 | 0.2760 | 0.2760 | 0.2760 | 0.2760 | 0.2760 | 0.2760 | 0.6749 | 0.2760 | 0.2760 | 0.7940 | 0.2760 | 0.3850 | 0.9390 | 0.3850 | 0.2760 | | Median
Reliability | 0.4470 | 0.4470 | 0.4470 | 0.4470 | 0.0185 | 0.0185 | 0.0185 | 0.0185 | 0.0185 | 0.0185 | 0.0185 | 0.0185 | 0.4090 | 0.0185 | 0.0185 | 0.5590 | 0.0185 | 0.1040 | 0.7810 | 0.1040 | 0.0185 | | Mean
Reliability | 0.5000 | 0.5000 | 0.5000 | 0.5000 | 0.0714 | 0.0714 | 0.0714 | 0.0714 | 0.0714 | 0.0714 | 0.0714 | 0.0714 | 0.4286 | 0.0714 | 0.0714 | 0.5710 | 0.0714 | 0.1430 | 0.7860 | 0.1430 | 0.0714 | | No. of
Records | 2 | 2 | 2 | 2 | 4 | 4 | 14 | 4 | 4 | 4 | 14 | 41 | 4 | 41 | 4 | 4 | 4 | 41 | = | 14 | 14 | | No. of
Failures | ı | - | - | - | - | - | - | - | - | - | - | - | 9 | - | - | 80 | _ | 2 | = | 2 | - | | Related Data
Pages | OTR2 | OTR2 | OTR2 | OTR2 | V13 | V13 | V19 | V19 | V16 | V16 | V12 | V12 | V10, V11, V14, V15, V18, V22 | 717 | 717 | V10, V11, V13, V14, V15, V16,
V18, V19 | V17 | V12, V22 | V10, V11, V12, V13, V14, V15, V16, V17, V18, V19, V22 | V18, V19 | V22 | | Failure Mode(s) | Premature separation | Premature separation | | | Chagged | Clogged | Delayed intake | Delayed intake | No latching | No latching | Binding | Binding | | Failed to close | Failed to close | Explosion; Fire | Erratic flight | | Explosion; Fire; Erratic flight | Propulsion failure; Fight control failure | | | Failure
Severity | Catastrophic | Total | Catastrophic | Total | Degraded | Total | Degraded | Total | Catastrophic | Total | Degraded | Total | Total | Catastrophic | Total | Catastrophic | Degraded | Incipient | | Catastrophic | Incipient | | Description | Second | Second | Separation | Separation | Fuel Injector | Fuel Injector | Low Pressure Head | Low Pressure Head | Relay | Relay | Separation Spring | Separation Spring | Unknown | Valve | Valve | Rocket | Rocket | Rocket | Rocket | First | First | | Vehicle Element | Stage | Stage | System | System | Omponent | Component Omponent | Component | Launch Vehicle | Launch Vehicle | Launch Vehicle | Launch Vehicle | Stage | Sage | | Vehicle
Code | - | L | I - | - | > | > | > | > | > | > | > | > | > | > | > | > | > | > | > | > | > | | Vehicle | TMD Countermeasure Mitiga | TMD Countermeasure Mitiga | TMD Countermeasure Mitiga | TMD Countermeasure Mitiga | Vanguard | Vanguard | Vanguard | Vanguard | Vanguard | Vanguard | Venguard | Vanguard | Error
LCL Factor | 0 0.0712 | 50 0.2480 1.65 | 60 0.0012 14.96 | 60 0.3180 1.52 | 60 0.0012 14.96 | 60 0.0012 14.96 | 60 0.0012 14.96 | 60 0.0012 14.96 | 00 0.1830 1.82 | 00 0.1830 1.82 | 60 0.0012 14.96 | 60 0.0012 14.96 | 60 0.0012 14.96 | 50 0.0012 14.96 | 50 0.0712 2.56 | 50 0.0012 14.96 | 30 0.0012 14.96 | 50 0.0012 14.96 | 30 0.0012 14.96 | 50 0.0281 3.70 | |------------------------------|---|--|-----------------|---|----------------------------|----------------------------|-----------------------|-----------------------|--|--|-----------------|-----------------|----------------------------
----------------------------|----------------|-----------------|-----------------|---|-----------------|--| | n UCL | 0.1820 0.4660 | 0.4090 0.6750 | 0.0185 0.2760 | 0.4840 0.7360 | 0.0185 0.2760 | 0.0185 0.2760 | 0.0185 0.2760 | 0.0185 0.2760 | 0.3340 0.6100 | 0.3340 0.6100 | 0.0185 0.2760 | 0.0185 0.2760 | 0.0185 0.2760 | 0.0185 0.2760 | 0.1820 0.4660 | 0.0185 0.2760 | 0.0185 0.2760 | 0.0185 0.2760 | 0.0185 0.2760 | 0.1040 0.3850 | | n Median
lity Reliability | 0.2140 0 | 0.4290 0 | 0.0714 0 | 0.5000 | 0.0714 0 | 0.0714 0 | 0.0714 0 | 0.0714 0 | 0.3570 0 | 0.3570 | 0.0714 0 | 0.0714 0 | 0.0714 0. | 0.0714 0. | 0.2140 0. | 0.0714 0. | 0.0714 0. | 0.0714 0. | 0.0714 0. | 0.1430 0. | | f Mean
Is Reliability | 0 | 0 | Ö | 0 | ō | | ō | 6 | 6 | Ö | ő | ĕ | ő | 0 | 70 | 0 | 0 | 00 | 00 | 0.1 | | f No. of | 14 | 14 | 4 | 1 | 14 | 14 | 14 | 4 | 4 | 4 | 4 | = | = | 4 | 4 | 4 | # | # | 14 | 14 | | No. of
Failures | 3 | 9 | - | ,, | - | - | - | - | S | v. | - | - | - | - | 6 | - | - | _ | - | 2 | | Related Data
Pages | V18, V19, V22 | V10, V11, V13, V14, V16, V17 | V15 | V10, V11, V13, V14, V15, V16, V16, V16, V17 | V12 | V12 | V22 | V22 | V10, V13, V14, V15, V19 | V10, V13, V14, V15, V19 | 717 | V17 | V12 | V12 | V11, V16, V18 | V16 | V16 | V18 | V22 | V18, V22 | | Failure Mode(s) | Propulsion failure; Fight control failure | Propulsion failure, Failed to shutdown | | Propulsion failure; Failed to
shutdown | Separation partial failure | Separation partial failure | | | Low fuel flow rate; Low chamber pressure; Contamination; Uneven fuel flow rate | Low fuel flow rate; Low chamber pressure; Contamination; Uneven fuel flow rate | | | Excess payload tumble rate | Excess payload tumble rate | | Relay failure | Relay faiture | Spurious flight control, Loss of attitude control | | Spurious fight control, Loss of attitude control | | Fallure
Severity | Total | Catastrophic | Degraded | Total | Incipient | Total | Catastrophic | Total | Catastrophic | Total | Degraded | Total | Degraded | Total | Total | Catastrophic | Total | Catastrophic | Degraded | Total | | Description | First | Second | Second | Second | Third | Third | Auxilary Peroxide Jet | Auxilary Peroxide Jet | Fuel | Fuel | Pitch Jet | Pitch Jet | Satellite Ejection | Satellite Ejection | Unknown | Electrical | Electrical | Flight Control | Flight Control | Flight Control | | Vehicle Element | Slage | Stage | Stage | Slage | Stage | Хвде | Subsystem System | System | System | System | System | | Vehicle | > | | Vehicle | Vanguard Venguerd | Vanguard | Vehicle | Vehicle
Code | Vehicle Element | Description | Fallure
Severity | Fallure Mode(s) | Related Data
Pages | No. of
Fallures | No. of
Records | Mean
Reliability | Median
Reliability | ZD. | ಶ್ರ | Error
Factor | |----------|-----------------|-----------------|--------------|---------------------|---|--------------------------------------|--------------------|-------------------|---------------------|-----------------------|--------|--------|-------------------| | Vanguard | ^ | System | Propulsion | Catastrophic | Combustion instability,
Premature shutdown, Fuel
system failure | V10, V11, V13, V14, V15, V19 | 9 | 14 | 0.4290 | 0.4090 | 0.6750 | 0.2480 | 1.65 | | Vanguard | > | System | - Loosindou- | Degraded | | <i>1</i> 10 | - | ‡ | 0.0714 | 0.0185 | 0.2760 | 0.0012 | 14.96 | | Vanguerd | ۸ | System | Propulsion | Total | Combustion instability, Premature shutdown; Fuel system failure | V10, V11, V13, V14, V15, V17,
V19 | 7 | 14 | 0.5000 | 0.4840 | 0.7360 | 0.3180 | 1.52 | | Vanguard | ۸ | System | Separation | Incipient | Delayed separation; Premature V12 separation | V12 | - | ‡ | 0.0714 | 0.0185 | 0.2760 | 0.0012 | 1
8 | | Vanguard | ۸ | System | Separation | Total | Delayed separation, Premature V12 separation | V12 | _ | 14 | 0.0714 | 0.0185 | 0.2760 | 0.0012 | 14.96 |